Computer Programming

Irwan Prasetya Gunawan, Ph.D

Sampoerna University ipg@ieee.org

07: Pointers and addresses: pass by reference, pointer arithmetic

Version: July 30, 2019

Contents

 00: Introduction: Overview, Code Building, IDE 01: Basic: Elements of C Program, Identifiers, Data Types 02: Branching: Conditional expressions, logical operators 03: Branching: selection, if-else, while, switch 04: Loops: repetition, for, do-while 05: Increment/decrement, nested loops, loop tracing 06: Functions: declaration, definitions, calls 07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
02: Branching: Conditional expressions, logical operators 03: Branching: selection, if-else, while, switch 04: Loops: repetition, for, do-while 05: Increment/decrement, nested loops, loop tracing 06: Functions: declaration, definitions, calls 07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
03: Branching: selection, if-else, while, switch 04: Loops: repetition, for, do-while 05: Increment/decrement, nested loops, loop tracing 06: Functions: declaration, definitions, calls 07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
04: Loops: repetition, for, do-while 05: Increment/decrement, nested loops, loop tracing 06: Functions: declaration, definitions, calls 07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
05: Increment/decrement, nested loops, loop tracing 06: Functions: declaration, definitions, calls 07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
06: Functions: declaration, definitions, calls 07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
07: Pointers and addresses: pass by reference, pointer arithmetic 08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
08: File I/O 09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
09: Arrays: declarations, initialization, search, sort 10: Strings 11: Recursion
10: Strings 11: Recursion
11: Recursion
10 C: .
12: Structures
13: Applications
14: Revisions

Pointer Fundamentals

- When a variable is defined the compiler (linker/loader actually) allocates a real memory address for the variable.
 - int x; will allocate 4 bytes in the main memory, which will be used to store an integer value.
- When a value is assigned to a variable, the value is actually placed to the memory that was allocated.
 - x=3; will store integer 3 in the 4 bytes of memory.

Pointers

- When the value of a variable is used, the contents in the memory are used.
 - y=x; will read the contents in the 4 bytes of memory, and then assign it to variable v.
- &x can get the address of x. (referencing operator &)
- The address can be passed to a function:
 - scanf("%d", &x);
- The address can also be stored in a variable

Pointers

- To declare a pointer variable type * pointername;
- ◆ For example:
 - int * p1; p1 is a variable that tends to point to an integer, (or p1 is a int pointer)
 - char *p2;
 - unsigned int * p3;
- ◆ p1 = &x; /* Store the address in p1 */
- ◆ scanf("%d", p1); /* i.e. scanf("%d",&x); */
- ◆ p2 = &x; /* WII get warning message */

Initializing Pointers

- Like other variables, always initialize pointers before using them!!!
- ◆ For example:

```
int main(){
 int x;
 int *p;
 scanf("%d",p); /*
 p = &x:
 scanf("%d",p); /* Correct */
```

Using Pointers

- You can use pointers to access the values of other variables, i.e. the contents of the memory for other variables.
- To do this, use the * operator (dereferencing operator).
 - Depending on different context, * has different meanings.
- ◆ For example:

```
int n, m=3, *p;
p=&m;
n=*p;
printf("%d\n", n);
printf("%d\n",*p);
```

An Example

```
int m = 3, n = 100, *p;
p = \&m:
printf("m is %d\n",*p);
m++;
printf("now m is %d\n",*p);
p = &n:
printf("n is %d\n",*p);
*p=500; /* *p is at the left of "=" */
printf("now n is %d\n", n);
```

Pointers as Function Parameters

- Sometimes, you want a function to assign a value to a variable.
 - e.g. scanf()
- E.g. you want a function that computes the minimum AND maximum numbers in 2 integers.
- Method 1, use two global variables.
 - In the function, assign the minimum and maximum numbers to the two global variables.
 - When the function returns, the calling function can read the minimum and maximum numbers from the two global variables.
- This is bad because the function is not reusable.

Pointers as Function Parameters

```
Instead, we use the following
 int main()
  function
void min_max(int a, int b,
 int *min. int
 int x,y;
  *max){
 int small, big;
  if(a>b){
 printf("Two integers: ");
 *max = a:
 scanf("%d %d", &x, &y);
 *min=b:
 min max(x,y,&small,&big
 else{
 *max=b;
 printf("%d <= %d", small,
 *min=a:
 big);
 return 0;
```

Pointer Arithmetic (1)

When a pointer variable points to an array element, there is a notion of adding or subtracting an integer to/from the pointer.

```
int a[ 10 ], *p;
int a[ 10 ], *p;
p = &a[2];
*p = 10;
 a[2] = 10:
 a[3] = 10;
*(p+1) = 10;
 printf("%d", a[5]);
printf("%d", *(p+3));
 p+1 p+2 p+3 p+4 p+5 p+6 p+7
 a[4]
 a[5]
 a[6]
```

Pointer Arithmetic (2)

◆ More examples:

```
int a[10], *p, *q;
p = &a[2];
 /* q points to a[5] now */
q = p + 3;
 /* p points to a[4] now */
p = q - 1;
 /* p points to a[5] now */
p++;
 /* p points to a[4] now */
p--:
*p = 123;
 /* a[4] = 123 */
 /* a[5] = a[4] */
*q = *p;
 /* q points to a[4] now */
q = p;
scanf("%d", q) /* scanf("%d", &a[4]) */
```

Pointer Arithmetic (3)

 If two pointers point to elements of a same array, then there are notions of subtraction and comparisons between the two pointers.

```
int a[10], *p, *q, i;
p = &a[2];
q = &a[5];
i = q - p; /* i is 3*/
i = p - q; /* i is - 3 */
a[2] = a[5] = 0;
i = p - q; / i = a[2] - a[5] */
p < q; /* true */
p == q; /* false */
p!= q; /* true */
```

Pointers and Arrays

- Recall that the value of an array name is also an address.
- In fact, pointers and array names can be used interchangeably in many (but not all) cases.
 - E.g. int n, *p; p=&n;
 - n=1; *p = 1; p[0] = 1;
- ◆ The major differences are:
 - Array names come with valid spaces where they "point" to. And you cannot "point" the names to other places.
 - Pointers do not point to valid space when they are created. You have to point them to some valid space (initialization).

Using Pointers to Access Array Elements

```
int a[ 10 ], *p; int a[ 10 ], *p; p = &a[2]; \\ p[0] = 10; &a[2] = 10; \\ p[1] = 10; &a[3] = 10; \\ printf("%d", p[3]); &printf("%d", a[5]);
```


An Array Name is Like a Constant Pointer

 Array name is like a constant pointer which points to the first element of the array.

Therefore, you can "pass an array" to a function.
 Actually, the address of the first element is passed.

```
int a[] = {5, 7, 8, 2, 3};
sum(a, 5); /* Equal to sum(&a[0],5) */
```

An Example

```
/* Sum - sum up the ints
 * In another
  in the given array */
 function */
int sum(int *ary, int size)
 int a[1000],x;
  int i, s;
 X =
 sum(&a[100],50);
  for(i = 0, s = 0)
  i < size; i++){
 /* This sums up
 a[100], a[101], ...,
 s+=ary[i];
 a[149] */
  return s:
```

Allocating Memory for a Pointer (1)

```
◆ The following
 ◆ This one is correct:
  program is wrong!
 #include < stdio.h>
#include < stdio.h>
 int main()
int main()
 int *p;
  int *p;
 int a:
  scanf("%d",p);
 p = &a;
  return 0;
 scanf("%d",p);
 return 0;
```

Allocating Memory for a Pointer (2)

 There is another way to allocate memory so the pointer can point to something:

```
#include < stdio.h>
#include < stdlib.h>
int main(){
  int *p;
  p = (int *) malloc( sizeof(int) ); /* Allocate 4 bytes */
  scanf("%d", p);
  printf("%d", *p);
  free(p); /* This returns the memory to the
  system.*/
 /* Important !!! */
```

Allocating Memory for a Pointer (3)

 Prototypes of malloc() and free() are defined in stdlib.h
 void * malloc(size_t number_of_bytes);

 You can use malloc and free to dynamically allocate and release the memory;

void free(void * p);

```
int *p;
p = (int *) malloc(1000 * sizeof(int) );
for(i=0; i<1000; i++)
 p[i] = i;
p[1000]=3;  /* Wrong! */
free(p);
p[0]=5;  /* Wrong! */</pre>
```

An Example - Finding Prime Numbers

```
#include < stdio.h>
#include < stdlib.h>
/* Print out all prime
numbers which are less
than m */
void print prime(int m )
 int i.i:
 int * arv = (int *) malloc( m * sizeof(int)):
 if (ary = NULL) exit - 1;
 for(i = 0; i < m; i + +)
  arv[i]=1;
 /* Assume all integers between 0 and
m-1 are prime */
 ary[0] = ary[1] = 0;
 /* Note that in fact 0 and 1 are not
prime */
```

```
for(i=3;i< m;i++)
 for (j=2; j< i; j++)
 if(arv[i] \&\& i\%i = = 0){
ary[i]=0;
break:
 for(i = 0 : i < m : i + +)
  if(ary[i]) printf("%d ", i);
 free( ary );
 printf("\ n");
int main() {
 int m:
 printf("m = ");
 scanf("%d", &m);
 printf("\n");
 print_prime(m);
 return 0:
```

References I

- [1] MinGW Installation Notes Wiki Page, May 2007. URL http://www.mingw.org/wiki/Getting_Started. Accessed 18 June 2019.
- [2] MSYS Wiki Page, January 2008. URL http://www.mingw.org/wiki/MSYS. Accessed 18 June 2019.
- [3] Eclipse Foundation. Eclipse Project. URL https://www.eclipse.org/.
- [4] Chua Hock-Chuan. Yet another insignificant ... programming notes, March 2019. URL
 - https://www3.ntu.edu.sg/home/ehchua/programming/index.html. Accessed 18 June 2019.
- [5] Marc Moreno Maza. Lecture notes: Software tools and systems programming. University of Western Ontario, 2011.
- [6] Daniel Weller and Sharat Chikkerur. 6.087 Practical Programming in C. Massachusetts Institute of Technology: MIT OpenCourseWare, January 2010. URL https://ocw.mit.edu. License: Creative Commons BY-NC-SA.