

CSE101-Lec#22

Pointers in C

Created By:
Amanpreet Kaur &
Sanjeev Kumar
SME (CSE) LPU

Outline

- Introduction
- Pointer Variable Definitions and Initialization
- Pointer Operators
- Pointer expressions and arithmetic

Introduction

- Pointers
 - Powerful, but difficult to master
 - Simulate call-by-reference
 - Close relationship with arrays and strings

Let's look to something interesting

Pointer Variable Definitions and Initialization

- Pointer variables
 - Contain memory addresses as their values
 - Normal variables contain a specific value (direct reference)

- Pointer is a variable that contains address of a another variable that has a specific value (indirect reference)
- Indirection referencing a pointer value count

Pointer Variable Definitions and Initialization

- Pointer definitions
 - * used with pointer variables
 int *myPtr;
 - Defines a pointer to an int (pointer of type int *)
 - Multiple pointers require using a * before each variable definition

```
int *myPtr1, *myPtr2;
```


- Can define pointers to any data type
- Initialize pointers to NULL or an address

Pointer Operators

- & (address operator)
 - Returns address of operand

```
int y = 5;
int *yPtr;
yPtr = &y;  /* yPtr gets address of y */
yPtr "points to" y
```


Pointer Operators

- * (indirection/dereferencing operator)
 - Returns the value of the variable that it points to.
 - *yptr returns value of y (because yptr points to y)
 - * can be used for assignment
 vntr = 7: / changes v to 7

```
*yptr = 7; /* changes y to 7 */
```


Example Code

```
#include <stdio.h>
int main()
  int a; /* a is an integer */
  int *aPtr; /* aPtr is a pointer to an integer */
 a = 7;
 aPtr = &a; /* aPtr set to address of a */
 printf( "The address of a is %p"
 "\nThe value of aPtr is %p", &a, aPtr );
 printf( "\n\nThe value of a is %d"
 "\nThe value of *aPtr is %d", a, *aPtr );
 printf( "\n\nShowing that * and & are complements of "
 "each other\n&*aPtr = %p"
 "\n*&aPtr = %p\n", &*aPtr, *&aPtr );
 return 0; /* indicates successful termination */
} /* end main */
```

This program demonstrates the use of the pointer operators: & and *

Output

```
The address of a is 0012FF7C
The value of aPtr is 0012FF7C


The value of a is 7
The value of *aPtr is 7

Showing that * and & are complements of each other.
&*aPtr = 0012FF7C
*&aPtr = 0012FF7C
```

- Arithmetic operations can be performed on pointers
 - Increment/decrement pointer (++ or --)
 - Add an integer to a pointer(+ or += , or -=)
 - Pointers may be subtracted from each other
- Operations are meaningless unless performed on an array.

Pointer Expressions and Pointer Arithmetic

- An array int v[5] has been defined on machine with 2 byte integers.
 - int *vPtr;
 - vPtr = v;
 - vPtr points to first element v[0]
 - at location 3000 (VPtr = 3000)
 - vPtr += 2; sets vPtr to 3004
 - vPtr points to v[2] (incremented by 2), but the machine has 2 byte ints, so it points to address 3004

Pointer Expressions and Pointer Arithmetic

- Subtracting pointers
 - Returns number of elements from one to the other. If

```
vPtr2 = v[2]; //address 3004
vPtr = v[0]; //address 3000
x = vPtr2 - vPtr
```

assign to x the number of array elements from vPtr to vPtr2, in this case 2.

- Pointer comparison (<, == , >)
 - See which pointer points to the higher-numbered element of the same array.
 - Pointer comparison is used to determine whether pointer is NULL

- Pointers of the same type can be assigned to each other
 - If not the same type, a cast operator must be used
 - Exception: pointer to void (type void *)
 - Generic pointer, represents any type
 - No casting needed to convert a pointer to Void pointer
 - void pointers cannot be dereferenced.

- Increment/decrement
 - Increments the pointer to point next location in array.

Decrements the pointer to point the previous element.

```
 --vPtr; or
 vPtr--;
 vPtr = 3002;
 --vPtr; //points to 3000
```


Types of pointers

- Void pointer
- Wild pointer
- Const pointer

Void pointer

- Is a pointer that can hold the address of variables of different data types at different times also called generic pointer.
- The syntax for declaring a void pointer is void *pointer_name;
- Here, the keyword void represents that the pointer can point to value of any data type.
- But before accessing the value through generic pointer by dereferencing it, it must be properly **typecasted**.
- To Print value stored in pointer variable:
 - *(data_type*) pointer_name;

Limitations of Void pointers:

- Void pointers cannot be directly dereferences.
 They need to be appropriately typecasted.
- Pointer arithmetic cannot be performed on void pointers.

Program to show use of void pointer.

Wild pointer

- Pointer which are not initialized during its definition holding some junk value(a valid address) are Wild pointer.
- Example of wild pointer:

```
int *ptr;
```

- Every pointer when it is not initialized is defined as a wild pointer.
- As pointer get initialized, start pointing to some variable its defined as pointer, not a wild one.

Constant Pointers

- A constant pointer, ptr, is a pointer that is initialized with an address, and cannot point to anything else.
- But we can use ptr to change the contents of variable pointing to
- Example
 int value = 22;
 int * const ptr = &value;

Constant Pointer

- Constant pointer means the pointer is constant.
- Constant pointer is NOT pointer to constant.
- For eg:

```
int * const ptr2
```

indicates that ptr2 is a pointer which is constant. This means that ptr2 cannot be made to point to another integer.

However the integer pointed by ptr2 can be changed.

```
#include<stdio.h>
void main()
{
int i = 100,k;

int * const ptr = &i;
*ptr = 200; // value of i is changed.
ptr = &k; //won't compile .
getch();
}
```


Next Lecture

What if we want a function to return more than one values ...??

Pointer as a parameter

cse101@lpu.co.in