SYSC 2006 Fall 2019

Canada's Capital University

C: Pointers

- D.L. Bailey, Systems and Computer Engineering, Carleton University
 - Last revised (C.-H. Lung) Oct 2nd, 2019

Memory Organization

Canada's Capital University

- Memory can be viewed as a collection of consecutively-numbered cells
 - usually, each cell holds an 8-bit byte
 - a char is stored in one cell (byte)
 - a 32-bit int is stored in 4 adjacent cells
 - on smaller machines, values of type int are 16 bits wide and are stored in pairs of adjacent cells
- The cell numbers are known as addresses

Variables & Pointers

Canada's Capital University

- A variable:
 - a symbolic name for a group of cells
 - # of cells depends on the variable's type
 - It contains an actual value

Pointer:

a variable that contains the address of a variable

Carleton Pointer Variable Declarations

Canada's Capital University


```
int *p;
```

- Declares a variable named p, whose type is "pointer to int"
 - type * means "pointer to type"
- Common error: thinking that this statement declares a variable named *p, whose type is int

Carleton Pointer Variable Declarations

Canada's Capital University

 Some programmers prefer to place the * beside the type identifier instead of the variable name; e.g.,

Address-of (&) Operator

Canada's Capital University

Unary operator & yields the address of its operand

```
int *p;
int x = 1, y = 2;
p = &x;
```


- This assigns the address of x to variable p
 - p now "points to" x

Canada's Capital University

$$*p = 5;$$

- the variable pointed to by p is assigned 5
- x now contains 5

Dereferencing (*) Operator

Canada's Capital University

 If p points to x, then *p can be used anywhere x can be used

*p = *p + 10; is equivalent to
$$x = x + 10$$
;

x now contains 15

Precedence of Operators

Canada's Capital University

 Unary & and * have higher precedence than the arithmetic, comparison and logical operators

$$y = *p + 1;$$

- dereferencing the pointer is performed before the addition
- takes the value pointed to by p, adds 1, then assigns the result (16) to y
- This statement means something completely different:

$$y = *(p + 1);$$

we'll learn what it means, later

Pointer Assignment

Canada's Capital University

A pointer can be assigned to another pointer:

```
int *p2;
p2 = p;
```

- copies the contents of p into p2
- p2 and p now point to the same variable

Carleton Pointer Assignment

Canada's Capital University

zyBooks (optional): Section 8.2 Pointer basics

C Tutor