COMP 8567 Advanced Systems Programming

Advanced C Programming Techniques (Pointers and Functions)

Fall 2023

Outline

- Introduction
- Pointers
- Manipulation of pointers
- The special pointer NULL
- Pointer arithmetic + and –
- Pointers and arrays
- The pointer-to void type
- Dynamic Memory Allocation
- Passing Parameters by value and reference
- Passing Functions as Parameters
- Summary and Conclusion

Introduction

Pointers are crucial to C, and they are mainly used to:

- Provide the means by which functions can modify their calling arguments.
- Support the **dynamic allocation** of memory.
- Refer to a large data structure in a simple manner.
- Support data structures such as linked lists.

Pointers are Addresses

- A pointer is a <u>variable</u> whose value is a memory addresses.
- A pointer variable is similar to other variables
 - It requires memory and stores a value.
- However, the purpose of a pointer is special.
- A data variable stores data (e.g. age).
- A pointer variable stores memory addresses (of variables)

A pointer contains/stores the **memory address** of another variable (hence it **points** to another variable)

Memory of the computer

- Syntax: base type *pointer name;
- where base type defines the type of variable the pointer can point to.
- Example : int *ptr; float * p1; int *p2;
 - ptr is a pointer to an integer variable.
 - p1 is a pointer to a float variable

Pointers- Simple Example //prelim.c

```
# include <stdio.h>
int main(void)
int *a; //a is a pointer variable to an integer
int b=100;
a=&b; // pointer variable a is assigned the address of b
*a=200; //dereferencing
printf("\nThe address of b is %d", &b);
printf("\nThe value of a is %d", a);
printf("\nThe value of b is %d", *a);
```

Manipulation of Pointers

Operators:

```
&: a unary operator that returns the address of its operand.

int a=10;

int *ptr; //ptr is a pointer to an integer

ptr=&a; //ptr now contains the address of the integer variable a

*: A unary operator used to dereference its operand (a pointer)

int a=10;

int *ptr;

ptr=&a;

*ptr refers to the value of the variable referenced by ptr (i.e variable a)

printf("%d",*ptr); //output =10
```

```
#include <stdio.h>
//ex1.c
int main(void) {

int n1=10, n2; // 2 variables of type integer


int *ptr; //a pointer to integer

ptr = &n1; // ptr = address of num1

n2 = *ptr; //n2 = value stored at the address pointed by ptr, i.e value of n1

printf("\n n1:%d n2:%d *ptr:%d \n\n", n1, n2, *ptr);

return(0);
}
```


Decalaration of n1, n2 and ptr

The contents of n1, n2, and ptr before the end

Pointer Declaration and Assignments: Examples:

```
float z;
int x, y;
int *ptr1 = &x // Like any variable,
pointers can be initialized at declaration
time with the address of a compatible
variable, but not with a constant
int *ptr2 = &y;
The syntax of the following assignments
is correct:
ptr2 = ptr1;
 /* ptr2 receives the contents of
ptr1 which is the address of x in that case
```

```
*ptr2 = 4;  // this is equivalent to y=4
x = *ptr2;  // this is equivalent to x=y

However, the syntax of the following
assignments is not correct:
ptr1 = x;  // type mismatch: assigning
a data value (integer) to a pointer
y = ptr1;  // type mismatch: assigning
an address to an integer variable
```

Special Pointer NULL //nullp.c

We sometimes need to indicate that a pointer is not pointing to any valid data. For that purpose, the **constant NULL** is defined and can be used in a C program. in **stdlib.h**

A common use of NULL: When a function returning a pointer wants to indicate a failure operation, the function can return NULL to specifically indicate a failure

```
Example:
```

Pointer Arithmetic

When a pointer is incremented (or decremented), it will point to the memory location of the next (or previous) element of its base type.

Example:

Assume that ptr, a pointer to int, contains the address 200 and n is an integer.

Also assume that the size of an integer is 4 bytes.

```
ptr+1 will contain the address 200 + 4 = 204.
```

ptr- 1 will contain the address 200 - 4=196.

```
ptr = ptr + n ptr will contain the address 200 + nx4. //ptr=ptr+2 = ptr+2x4= 208
```


ptr = ptr - n ptr will contain the addres 200 - nx4. //ptr=ptr-2=ptr-2x4=192

```
//ex3.c
#include <stdio.h>
int main(void)
 int a=100;
 int *p=&a;
 printf("\nThe address of p1 %d\n",p);
 p=p+1;
 printf("\nThe address of p1+1 is %d\n",p);
 p=p-1;
 printf("\nThe address of p1-1 is %d\n",p);
 p=p+2;
 printf("\nThe address of p1+2 is %d\n",p);
 p=p-2;
 printf("\nThe address of p1-2 is %d\n",p);
```

Pointers and Arrays

- Pointers and arrays are closely related.
- In particular, the name of an array is the address of the array's first element.
- For example, the declaration **int ar[3]** reserves 3 consecutive units of memory. Each unit has the same size, size of an integer (e.g., 4 bytes).

```
int ar[100];
ar= &ar[0];
```


&ar[0] = 1000, &ar[1] = 1004,

&ar[2] = 1008.

In general, &ar[i] = ar + i 4(size of integer).

ar corresponds to the address 1000.

ar is

a pointer except that it is a constant.

```
//ex9.c
Pointers and arrays are interchangeable!
Consider the example:
main(){
int ar[4] = {5, 10, 15, 20};
int *ptr;
int i;
for (i=0; i<4; i++)
printf(``%d ``, ar[i]);
ptr=ar; /* Equivalent to ptr=&ar[0] */
for (i=0; i<4; i++)
printf(``%d ``, ptr[i]);
Important: Because the name of an array is a constant pointer, it is illegal to make the following assignment
ar =ptr (ptr=ar is fine!)
```

```
#include <stdio.h> //ex10.c
int main(void){
int ar[4] = \{5, 10, 15, 20\};
int *ptr; int i;
for (i=0; i<4; i++) {
printf("Using dereferencing %d\n", *(ar+i)); //Print the value of each array element
using deferefencing
//Print the values of the array by assigning ptr=ar using dereferencing
 /* Equivalent to ptr=&ar[0] */
for (i=0; i<4; i++){
printf("Using dereferencing %d\n", *(ptr+i));
}}
```

Limitations of Pointer Arithmetic

- * , /, and % cannot be used with pointers.
- + and are restricted : only integer offsets can be added to or subtracted from a pointer.
 - ptr1=ptr1+4;
 - ptr2=ptr2-3
- Two pointers cannot be added together
 - ptr3=ptr1+ptr2
- A pointer p1 can be subtracted from another pointer p2. The result is an integer, the number of elements(not bytes or addresses) between p1 and p2 (offset)
 - p1=p2-p3

```
Valid:
p1=p1-4
p2=p2-3
p3=p1-p2
```

```
//arrdiff.c
#include <stdio.h>
int main(void){
int ar[100]; int *p1, *p2;
p1=ar; p2=&ar[60];
printf("p2-p1(offset): %d\n", p2 - p1);
p1=&ar[30]; p2=&ar[80];
printf("p2-p1(offset): %d\n", p2 - p1);
}
```

Note: If p1 and p2 are pointers to integers containing addresses 300 and 400 respectively, p2 - p1 will be equal to (400 - 300)/4 = 25 assuming 4 bytes for the size of an integer.

Recap

- Introduction ✓
- Pointers √
- Manipulation of Pointers ✓
- The Special pointer NULL ✓
- Pointer arithmetic + and ✓
- Pointers and Arrays ✓
- The pointer-to void type
- Dynamic Memory Allocation
- Passing Parameters by value and Reference
- Passing Functions as Parameters

The Pointer to Void Type

- A pointer variable ptr defined as void * ptr is a generic pointer variable (it can point to any type)
- Advantage: a pointer to void may be converted, without a cast operation, to a pointer to another data type.
- void *Malloc() //Pointer to Void

```
void *myfunction(); // is a fn that returns a generic ptr
int n1;
int *ptr1;
float n2;
float *ptr2;
ptr1 = &n1;
ptr2 = &n2;
ptr1 = myfunction(); // OK 'void *' is casted to 'int *' */
ptr2 = myfunction(); // OK, 'void *' is casted to 'float *'
```

```
Important: Pointers to void
cannot be dereferenced
Example:
int n;
void *ptr=&n;
*ptr = 25; /* Error */
void *ptr;
int a = 200;
ptr=&a;
int *b;
b=ptr;
printf("%d", *b); //OK
```

```
# include <stdio.h>
//void.c
main()
void * ptr1;
int a=100;
ptr1=&a;
printf("\n The current value of the generic pointer ptr1 is %d\n", ptr1);
float b=20.32;
ptr1= &b;
printf("\n The current value of the generic pointer ptr1 is %d\n", ptr1);
//printf("%f",*ptr1); //generic pointers cannot be dereferenced
float *temp;
temp =ptr1;
printf("%f",*temp);
```

Dynamic Memory Allocation

There are 3 types of memory allocation in C:

Static allocation: a variable's memory is allocated and persists throughout the entire life of the program. This is the case of **global variables**.

Automatic allocation: When local variables are **declared inside a function**, the space for these variables is allocated when the function is called (starts) and is freed when the function terminates. This is also the case of parametric variables.

Dynamic allocation:

Allows a program at the execution time to allocate memory when needed and to free it when it is no longer needed. Advantage: it is often impossible to know, prior to the execution time, the size of memory needed in many cases. For example, the size of an array based on any input size n

- Through its standard library (include stdlib.h), C provides functions for allocating new memory from the heap (available unused storage).
- The most commonly used functions for managing dynamic memory are :
 - void * malloc(int size): to allocate a block (number of bytes) of memory of a given size and returns a pointer to this newly allocated block.
 - void free(void *ptr): to free a previously allocated block of memory.
- Note: sizeof is an operator often used with malloc. It returns the size in bytes of its operand(a data type name or a variable name). For instance, sizeof(char)=1 //so.c

```
Example: ex8.c
main(){
int *ptr1;
float *ptr2;
ptr1 = malloc (sizeof(int)); /* allocate space for an integer */
ptr2 = malloc (sizeof(float)); /* allocate space for a float */
*ptr1 = 20;
*ptr2 =13.5;
free(ptr1); /* free previously allocated space */
free(ptr2);
```

Dynamic Arrays

When the size of an array is not known before the execution time, allocating arrays dynamically is a good solution.

The steps for creating a dynamic array are:

- 1. Declare a pointer with an appropriate base type.
- 2. Call malloc to allocate memory for the elements of the array. The argument of malloc is equal to the desired size of the array multiplied by the size in bytes of each element of the array.
- 3. Assign the result of malloc to the pointer variable.

```
#include <stdio.h>
#include <stdlib.h> //dynarr.c
int main(void) {
int *ar,n;
printf("\nEnter the number of elements in the array\n");
scanf("%d",&n);
ar=malloc(n*sizeof(int));
 for(int i=0;i<n;i++)
 printf("Enter element %d\n", i);
 scanf("%d",&ar[i]);
 printf("\nThe elements of the array are\n");
 for(int i=0;i<n;i++)</pre>
 printf("\n%d",ar[i]);
free(ar);
//End dynarr.c
```

Declared Array vs. Dynamic Array

Declared arrays vs. dynamic arrays

- The memory associated with a declared array is allocated automatically when the function containing the
 declaration is called whereas, the memory associated with a dynamic array is not allocated until malloc is
 called.
- The size of a declared array is a constant and must be known prior to the execution time whereas, the size of a dynamic array can be of any size and need not to be known in advance.

IMPORTANT: If the heap runs out of space, malloc will return a NULL instead of a pointer to void ar = malloc(n * sizeof(float));

if (ar == NULL) // malloc has failed take-appropriate-action and suitable message has to be displayed

Passing Functions as Parameters

- C allows functions to be passed as arguments.
- How to declare a pointer to functions?

Some Examples:

- Pointer to any function with no parameters and not returning anything.
 - void (*ptrFunc)();
- Pointer to any function with one integer parameter and returning a value double
 - double (*ptrFunc)(int)
 - ptrFunc=abc;
- Pointer to any function with two parameters (int, float) and returning a value int
 - int (*ptrFunc)(int,float);

```
#include <stdio.h> //ptof.c
int add(int a,int b)
return a+b;}
int subtract(int a,int b)
return a-b;}
int main(void)
int (*f1)(int, int);
f1=add; //the address of the add function is assigned to pointer f1
int retvalue=f1(10,20);
printf("\nThe return value is %d\n",retvalue);
f1=subtract; //the address of the add function is assigned to pointer f1
retvalue=f1(10,20);
printf("\nThe return value is %d\n",retvalue);}
```

```
#include <stdio.h>
int print1()
  printf("\nHello World from print1!\n");
  return 0;
int print2()
  printf("\nHello World from print2!\n");
  return 0;
void helloworld(int (*fn)(),int (*fn1)())
fn();
fn1();
```

```
//fap.c
int main(void)
{
 helloworld(print1,print2);
 return (0);
}
```

• // fap9.c

Recap and Summary

- Introduction ✓
- Pointers √
- Manipulation of Pointers ✓
- The Special pointer NULL ✓
- Pointer arithmetic + and ✓
- Pointers and Arrays ✓
- The pointer-to void type ✓
- Dynamic Memory Allocation ✓
- Passing Parameters by value and Reference ✓
- Passing Functions are Parameters ✓
- Conclusion

THANK YOU

Appendix

Additional Information

Passing Parameters by Address (Reference)

- One of the most common application of pointers in C is their use as function parameters, making it possible for a function to get the address of actual parameters.
- When an argument (parameter) is passed by address to a function, the latter receives the address of the actual argument which is passed as a pointer from the calling function.
- Passing by values creates copies of the variables and results in wastage of space and processing power
- Pointers can be directly dereferenced and manipulated as required
- Passing by reference is more efficient in terms of memory and speed.

Example: Passing by Reference

```
#include <stdio.h>
//pbyref.c
void swapnum(int *i, int *j) {
 int temp = *i;
 *i = *j;
 *j = temp;
int main(void) {
 int a = 10;
 int b = 20;
 swapnum(&a, &b);
 printf("\nPassing by reference\n");
 printf("After swapping, a is %d and b is %d\n", a, b);
 return 0;
```