Lecture 4

Computer Science 61C Spring 2017

January 25th, 2017

Intro to C: Pointers and Arrays

Administrivia

Computer Science 61C Fall 2016

riedland and Weave

- Teaching Assistants: Let's try that again.
- Lectures are recorded. Waitlist/Concurrent Enrollment may have to view recordings. But please assume you are in.
- My office hours: Monday 11-12, 424 SDH.
- People with *university-related time conflict* with lectures should contact the head GSIs.
- Let head GSIs know about exam conflicts by the end of this week.

Agenda

Computer Science 61C Fall 2016 Friedland and Weaver

- Pointers
- Arrays in C

Address vs. Value

Computer Science 61C Fall 2016

Friedland and Weave

- Consider memory to be a single huge array
 - Each cell of the array has an address associated with it
 - Each cell also stores some value
 - For addresses do we use signed or unsigned numbers? Negative address?!
- Don't confuse the address referring to a memory location with the value stored there

101 102 103 104 105 ...
23 42

Pointers

Computer Science 61C Fall 2016

Friedland and Weav

- An address refers to a particular memory location; e.g., it points to a memory location
- Pointer: A variable that contains the address of a variable

Pointer Syntax

Computer Science 61C Fall 2016

Friedland and Weave

- int *p;
 - Tells compiler that variable p is address of an int
- \bullet p = &y;
 - Tells compiler to assign address of y to p
 - & called the "address operator" in this context
- z = *p;
 - Tells compiler to assign value at address in p to z
 - * called the "dereference operator" in this context

Creating and Using Pointers

Computer Science 61C Fall 2016
Friedland and Weaver

How to create a pointer:
& operator: get address of a variable

$$x = 3;$$

$$p = &x$$

Note the "*" gets used 2 different ways in this example. In the declaration to indicate that **p** is going to be a pointer, and in the **printf** to get the value pointed to by **p**.

How get a value pointed to?

"*" (dereference operator): get the value that the pointer points to

Using Pointer for Writes

Computer Science 61C Fall 2016 Friedland and Weaver

- How to change a variable pointed to?
 - Use the dereference operator * on left of assignment operator =

Pointers and Parameter Passing

Computer Science 61C Fall 2016

Friedland and Weaver

 Java and C pass parameters "by value": Procedure/function/method gets a copy of the parameter, so changing the copy cannot change the original

```
void add_one (int x)
{
 x = x + 1;
}
int y = 3;
add_one(y);
```

y remains equal to 3

Pointers and Parameter Passing

Computer Science 61C Fall 2016

Friedland and Weaver

How can we get a function to change the value held in a variable?

```
void add_one (int *p)
{
 *p = *p + 1;
}
int y = 3;

add_one(&y);

y is now equal to 4
```


Types of Pointers

Computer Science 61C Fall 2016

riedland and Weave

- Pointers are used to point to any kind of data (int, char, a struct, etc.)
- Normally a pointer only points to one type (int, char, a struct, etc.).
 - void * is a type that can point to anything (generic pointer)
 - Use void * sparingly to help avoid program bugs, and security issues, and other bad things!

More C Pointer Dangers

Computer Science 61C Fall 2016

Friedland and Weav

- Declaring a pointer just allocates space to hold the pointer it does not allocate the thing being pointed to!
- Local variables in C are not initialized, they may contain anything (aka "garbage")
- What does the following code do?

```
void f()
{
 int *ptr;
 *ptr = 5;
}
```

Pointers and Structures

Computer Science 61C Fall 2016

Friedland and Weaver

```
typedef struct {
 /* dot notation */
 int h = p1.x;
 int x;
 p2.y = p1.y;
 int y;
 Point;
 /* arrow notation */
 int h = paddr->x;
Point p1;
 int h = (*paddr).x;
Point p2;
Point *paddr;
 /* This works too */
 p1 = p2;
```


Pointers in C

Computer Science 61C Fall 2016

Friedland and Weave

- Why use pointers?
 - If we want to pass a large struct or array, it's easier / faster / etc. to pass a pointer than the whole thing
 - In general, pointers allow cleaner, more compact code
- So what are the drawbacks?
 - Pointers are probably the single largest source of bugs in C, so be careful anytime you deal with them
 - Most problematic with dynamic memory management—coming up next week
 - Dangling references and memory leaks

Why Pointers in C?

Computer Science 61C Fall 2016

riedland and Weave

- At time C was invented (early 1970s), compilers often didn't produce efficient code
 - Computers 25,000 times faster today, compilers better
- C designed to let programmer say what they want code to do without compiler getting in way
 - Even give compilers hints which registers to use!
- Today's compilers produce much better code, so may not need to use pointers in application code
- Low-level system code still needs low-level access via pointers

Video: Fun with Pointers

Computer Science 61C Fall 2016 Friedland and Weaver

https://www.youtube.com/watch?v=6pmWojisM E

Peer Instruction Time

```
Computer Science 61C Fall 2016
 void foo(int *x, int *y)
 int t;
 if (*x > *y) { t = *y; *y = *x; *x = t; }
 int a=3, b=2, c=1;
 foo(&a, &b);
 foo(&b, &c);
 foo(&a, &b);
 printf("a=%d b=%d c=%d\n", a, b, c);
```

Result is:

A:
$$a=3$$
 $b=2$ $c=1$

B:
$$a=1$$
 $b=2$ $c=3$

C:
$$a=1 b=3 c=2$$

D:
$$a=3$$
 $b=3$ $c=3$

E:
$$a=1$$
 $b=1$ $c=1$

Friedland and Weaver