

DR FRANK GUAN
ICT1002 - Programming Fundamentals
Week 10

- 1. Pointers
- 2. Arrays and pointers
- 3. User-defined data types
- 4. Call-by-reference

RECOMMENDED READING

Paul Deitel and Harvey Deitel, *C: How to Program*, 8th Edition, Prentice Hall, 2016

- Chapter 7: C Pointers
- Chapter 10: C Structures,
 Unions, Bit Manipulation
 and Enumerations

POINTER VARIABLES

Pointers are variables whose values are memory addresses.

POINTER VARIABLE DEFINITION

int *ptr;

* indicates that the variable being defined is a pointer: "ptr is a pointer to an int"

POINTER VARIABLES

int count = 7;

A variable directly contains a specific value

POINTER VARIABLES

A pointer contains an address of a variable that contains a specific value

POINTER VARIABLE DEFINITION

```
int *ptr1, *ptr2;
int a, b;
```

Note: The asterisk (*) does not distribute to all variable names in a declaration.

Each pointer must be declared with the * prefixed to the name.

The & operator returns the address of its operand.

Assign the address of y to yPtr

Value of yPtr: 6356748 Address of yPtr: 6356744

Value to which yPtr points: 5

The de-referencing operator returns the value of the object to which its operand points.

Dereferencing a pointer which has not been properly initialised or that has not been assigned to point to a specific location in memory is an error.

This could cause a fatal run time error, or it could accidentally modify important data and allow the program to run to completion with incorrect results.

Dereferencing a pointer that has not been properly initialised.

EXERCISE

What are the values of *a* and *b* after each line of the following program?

CONFUSED NOW?

- Easier way to remember: DID
 - D: Declaration
 - int variable;
 - int *ptr;
 - I: Initialization (assignment)
 - int variable = 10;
 - ptr = &variable;
 - D: Dereference
 - *ptr = 20;
 - int a = *ptr;

Pointers and arrays are intimately related in C.

- An array name can be thought of as a constant pointer to the start of the array.
- Array subscripts can be applied to pointers.
- Pointer arithmetic can be used to navigate arrays.

The name of the array evaluates to the address of the first element of the array.

```
int main() {
 char charArray[5];
 printf("charArray: \t%p\n", charArray);
 printf("&chararray[0]: \t%p\n", &(charArray[0]));
 printf("&charArray: \t%p\n", &charArray);
 return 0;
}
```

Output

```
charArray: 003CFC34
&charArray[0]: 003CFC34
&charArray: 003CFC34
```

Subscripting and pointer arithmetic can be used interchangeably.

```
int main() {
 char b[] = {'a', 'b', 'c', 'd', 'e' };
 char *bPtr = b;

 printf("*(bPtr + 3): \t%c\n", *(bPtr + 3));
 printf("*(b + 3): \t%c\n", *(b + 3));
 printf("bPtr[3]: \t%c\n", bPtr[3]);

 return 0;
}

*(bPtr + 3): d
 *(b + 3): d
 bPtr[3]: d
```

The fourth element of b can be referenced using any of the following statements:

3 is the offset to the pointer indicates which element of the array should be referenced

The array itself can be treated as a pointer to the first element of the array.

pointers can be subscripted exactly as arrays can.

EXERCISE

What are the contents of the array a and the position of the pointer p after each line of the following program?

```
int a[] = { 1, -1, 4, 5, 4, -3 };
int *p = a + 5;

*p = -(*p);
  p -= 2;
*p = *p + 1;
*(p + 1) = *p * 2;
```

```
content in array a:

*P after *p = a + 5:

content in array a:

*P after *p = -(*p):

content in array a:

*P after p -= 2:

content in array a:

*P after *p = *p + 1:


content in array a:

*P after *p = *p + 1:

content in array a:

*P after *p = *p + 2:

*P after *(p + 1) = *p * 2:
```


In general, pointers are valid operands in

- assignment expressions
- arithmetic expressions
- comparison expressions

However, not all the operators normally used in these expressions are valid in conjunction with pointer variables.

POINTER ASSIGNMENT

A pointer can be assigned to another pointer if they have the same type.


```
int n = 5;
int *ptr = &n;
int *anotherPtr = ptr;
```

anotherPtr will point to whatever memory location that ptr is pointing to


```
int v[5] = {0};
int *vPtr = v;
vPtr = &v[ 0 ];
```


```
int v[5] = {0};
int *vPtr = v;
vPtr = &v[ 0];
```

In conventional arithmetic, 3000+2 = 3002. However, this is not the case with pointer arithmetic.

When an integer is added or subtracted from a pointer, the pointer is incremented or decremented by that integer times the size of the object to which the pointer refers.

CONFUSED NOW?

- Easier way to remember: DID
 - D: Declaration
 - int *ptr;
 - I: Initialization (assignment)
 - int variable = 10;
 - ptr = &variable;
 - D: Dereference
 - *ptr = 20;

EXERCISE

DID for the following statements

```
*abc = 100;


float *xyz;

ptr = &va;

int *a = &vb;
```


10 Minutes Break

POINTERS TO POINTERS

POINTERS TO POINTERS

```
int n = 5;
int *ptr = &n;
int **ptrToPtr = &ptr;
```

```
ptrToPtr ptr n

Address of ptr of n
```

(int *): pointer to an integer

(int *)*: pointer to a pointer which points to an integer

Many uses in C:

- Arrays of pointers
- Arrays of strings

POINTERS TO POINTERS

```
#include <stdio.h>
int main() {
 int n = 5;
 int *ptr = &n;
 int **ptrToPtr = &ptr;
 printf("&n = %d\n", &n);
 printf("ptr = %d\n", ptr);
 printf("&ptr = %d\n", &ptr);
 printf("ptrToPtr = %d\n", ptrToPtr);
 /* illustrating the dereferencing operator * */
 printf("*ptr = %d\n", *ptr);
 printf("*ptrToPtr = %d\n", *ptrToPtr);
 printf("ptr = %d\n", ptr);
 printf("**ptrToPtr = %d\n", **ptrToPtr);
 //printf("**ptrToPtr = %d\n", *(*ptrToPtr));
 return 0;
```

Output

```
&n = 6356744

ptr = 635674

&ptr = 635674

ptrToPtr = 6

*ptr = 5

*ptrToPtr =

ptr = 635674

**ptrToPtr =
```

POINTERS TO POINTERS

EXAMPLE

What does swapPointer do? How is it different from swapValue?

```
void swapPointer(int **a, int **b) {
 int *temp = *a;
 *a = *b;
 *b = temp;
}
```

```
void swapValue(int *a, int *b) {
 int temp = *a;
 *a = *b;
 *b = temp;
}
```

POINTERS TO POINTERS

EXAMPLE - WHAT IS THE DUTPUT OF THIS PROGRAM?

```
int main() {
 int a = 5;
 int b = 6;
 int *ptrA = &a;
 int *ptrB = &b;
 printf("At the start:\n");
 printf("a = %d, b = %d\n", a, b);
 printf("ptrA = %p, ptrB = %p\n\n", ptrA, ptrB);
 /* test swapPointer() */
 ptrA = &a;
 ptrB = \&b;
 swapPointer(&ptrA, &ptrB);
 printf("After swapPointer():\n");
 printf("a = %d, b = %d\n", a, b);
 printf("ptrA = %p, ptrB = %p\n\n", ptrA, ptrB);
 /* test swapValue() */
 ptrA = &a;
 ptrB = \&b;
 swapValue(ptrA, ptrB);
 printf("After swapValue():\n");
 printf("a = %d, b = %d\n", a, b);
 printf("ptrA = %p, ptrB = %p\n\n", ptrA, ptrB);
 return 0;
```

}

```
At the start:

a = 5, b = 6

ptrA = 0060FF0C, ptrB = 0060FF08

After swapPointer():

a = 5, b = 6

ptrA = 0060FF08, ptrB = 0060FF0C


After swapValue():


a = 6, b = 5

ptrA = 0060FF0C, ptrB = 0060FF08
```

ARRAYS OF POINTERS

Arrays may contain pointers.

ARRAYS OF POINTERS - EXAMPLE

```
#include <stdio.h>
int main() {
 char *suit[4] = { "Hearts", "Diamonds", "Clubs", "Spades" };
 char *face[13] = {
 "Ace", "2", "3", "4", "5", "6", "7", "8", "9", "10",
 "Jack", "Queen", "King"
 };
 for (int i = 0; i < 4; i++) {
 char *card suit = suit[i];
 for (int j = 0; j < 13; j++) {
 printf("%s of %s\n", face[j], card suit);
 return 0;
```

```
of Hearts
 of Hearts
 of Hearts
 of Hearts
 of Hearts
 of Hearts
0 of Hearts
 ack of Hearts
 ueen of Hearts
 ing of Hearts
 ce of Diamonds
 0 of Diamonds
 ack of Diamonds
 ueen of Diamonds
 ing of Diamonds
 ce of Clubs
 of Clubs
of Clubs
10 of Clubs
Jack of Clubs
 ueen of Clubs
(ing of Clubs
 ce of Spades
 of Spades
10 of Spades
 ack of Spades
 ueen of Spades
King of Spades
```

VOID POINTERS

```
int x;
void *xPtr = &x;
printf("xPtr: %p\n", xPtr);
float f;
void *fPtr = &f;
printf("fPtr: %p\n", fPtr);
```

All pointers can be assigned to a pointer to void.

A pointer to void can point to a variable of any type.

VNID PNINTERS


```
float f = 123.45;
/* incorrect */
void *fPtr = &f;
printf("*fPtr: %f\n", *fPtr);
/* correct */
float *fPtr2 = (float *)fPtr;
printf("*fPtr2: %0.2f\n", *fPtr2);
```

dereferencing.

The compiler says:

void_pointers.c void_pointers.c(16): error C2100: illegal indirection

STRUCTURES

Suppose you want to represent this information about a student.

	Sachin Kumar
Roll	101
Age	
Class	ICT1002

STRUCTURES

C allows structured collections of information to be defined using the struct keyword.

```
struct <name> {
 member 1
 member 2
 :
 member n
};
```

STRUCTURES - EXAMPLE

```
struct student {
  char name[20];
  int roll;
  int age;
  char class[12];
} student_x, student_y;
```

The code above declares three variables of type struct student, called student_x, student_y, and student_z

STRUCTURES - EXAMPLE

```
Output
 * struct example from Sharma
 #include <stdio.h>
 Name: Sachin Kumar
 Roll: 101
 struct student {
 Age : 16
 char name[20];
 Class: ICT1002
 int roll;
 int age;
 char class[12];
 };
 int main() {
 /* initialise a variable of type student */
 struct student stud1 = { "Sachin Kumar", 101, 16, "ICT1002" };
Structures
 /* display contents of stud1 */
 printf("\n Name : %s", stud1.name);
 Use the dot
 printf("\n Roll : %d", stud1.roll);
initialised
 operator to refer
 printf("\n Age : %d", stud1.age);
similar to
 printf("\n Class: %s", stud1.class);
 to members of a
arrays.
```

can be

return 0;

structure.

```
typedef <type> <new_type>
```

```
typedef float salary;
salary wages_of_month;
```

In this example wages_of_month is of type salary which is a float by itself.
This enhances the readability of the program.

```
struct student {
 char name[20];
 int roll;
 int age;
 char class[12];
};

typedef (struct student) Student;

/* initialise a variable of type Student */
Student stud1 = { "Sachin Kumar", 101, 16, "ICT1002" };
```

```
typedef struct {
 char name[20];
 int roll;
 int age;
 char class[12];
} Student;

/* initialise a variable of type student */
Student stud1 = { "Sachin Kumar", 101, 16, "ICT1002" };
```


USER-DEFINED DATA VALUES

Many programmers use #define to give symbolic names to numeric codes.

```
#define EPERM 1 /* Operation not permitted */
#define ENOENT 2 /* No such file or directory */
#define ESRCH 3 /* No such process */
...
#define EDOM 33 /* Math argument out of domain */
#define ERANGE 34 /* Math result not representable */
```

<errno.h> (gcc)

```
double r = sqrt(n);
if (errno == EDOM)
 printf("%f does not have a square root.\n", n);
```


CALLING FUNCTIONS BY VALUE

Recall call-by-value:

- A copy of the argument's value is made and passed to the called function.
- Changes to the copy do not affect the original variable's value in the caller.
- By default, all calls in C are by value.

CALLING FUNCTIONS BY REFERENCE

In call-by-reference:

- The caller allows the called function to modify the original value.
- Call-by-reference can be simulated using a pointer in C.

FUNCTIONS - CALL-BY-REFERENCE

```
#include <stdio.h>
/* cube a number in-place */
void cubeByReference(int *);
int main() {
 int number = 5;
 cubeByReference(&number);
 printf("number = %d\n", number);
 return 0;
}
void cubeByReference(int *ptr) {
 *ptr = (*ptr) * (*ptr) * (*ptr);
```

Output

number = 125

Simulating callby-reference

When calling a function with arguments that should be modified, the addresses for the arguments are passed.

PASSING ARRAYS TO FUNCTIONS

The square brackets tell the compiler that the function expects an array.

void modifyArray(int b[], int size)

The size of the array is not required between the array brackets [].

PASSING ARRAYS TO FUNCTIONS

Suppose we have this array:

int
$$a[5] = \{ 0, 1, 2, 3, 4 \};$$

To pass an array argument to a function, specify the name of the array without any brackets:

This function call passes array a and its size to function modifyArray.

```
/* the first argument of this function is an array of integers */
void modifyArray(int [], int);
int main() {
 int a[5] = \{0, 1, 2, 3, 4\};
 modifyArray(a, 5);
 return 0;
}
/* double every element of an array */
void modifyArray(int b[], int size) {
 int j;
 for (j = 0; j < size; j++)
 b[j] *= 2;
```

PASSING ARRAYS TO FUNCTIONS

This function doubles the value of each element in the array. Will the contents of array a in main change after this function returns?

C automatically passes arrays to functions by reference.

The called function can modify the element values in the callers' original arrays.


```
<u>Output:</u>
[Array] = 0 1 2 3 4
[Array] = 0 2 4 6 8
```

```
int main() {
 int a[5] = {0, 1, 2, 3, 4};
 printArray(a, 5);
 modifyArray(a, 5);
 printArray(a, 5);
 return 0;
}

void printArray(int b[], int size) {
 int j;
```

This function prints the contents of the array

}

Use CONSt to prevent modification of values in an array in a functions.

```
void tryToModifyArray(const int b[], int size) {
```

```
int j;
for (j = 0; j < size; j++)
b[j] *= 2;
```

Compiler Output

```
const_array.c
const_array.c(28): error C2166: 1-value specifies const object
```

When an array parameter is preceded by the const qualifier, the array elements become constant in the function body, and any attempt to modify an element of the array in the function body results in a compile-time error.

PASSING STRUCTURES TO FUNCTIONS

```
* struct example with functions
 #include <stdio.h>
 void print_student(Student *s);
 int main() {
 /* initialise a variable of type Student */
Structures
 Student stud1 = { "Sachin Kumar", 101, 16, "ICT1002" };
can be
 /* display contents of stud1 */
passed by
 print student(&stud1);
reference.
 return 0;
 }
 void print student(Student *s) {
 printf("\n Name : %s", s->name);
 printf("\n Roll : %d", s->roll);
 printf("\n Age : %d", s->age);
 structure.
 printf("\n Class: %s", s->class);
```

}

Use the arrow operator to dereference a pointer to a

END-DF-WEEK 10 CHECKLIST

Pointer declarations	Arrays & pointers
Address operator	Arrays of pointers
Pointer dereferencing	Call by reference
Pointer assignment	Passing arrays to functions
Void pointers	Using const
Pointers to pointers	User-defined data types
Pointer arithmetic	Dot and arrow operators

Self-assessment (for practice only):

Socrative: https://b.socrative.com/login/student

Room: ICT1002