6. More on Pointers

14th September IIT Kanpur

Pointers and arrays

Pointers and arrays are tightly coupled.

```
char a[] = "Hello World";
char *p = &a[0];
```

char a[12], *p = &a[0];											
*p	*(p+1)	*(p+2)	*(p+3)	*(p+4)	*(p+5)	*(p+6)	*(p+7)	*(p+8)	*(p+9)	*(p+10)	*(p+11)
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	a[10]	a[11]
Н	е	1	1	0		W	0	r		d	'\0'

Pointers and arrays contd..

 Name of the array is synonymous with the address of the first element of the array.

```
int *p;
int sample[10];
p = sample;  // same as p = &sample[0];
```

```
int *p;
int sample[10];
p = sample;
p[5] = 100;  // Both these statements
*(p+5) = 100;  // do the same thing
```

Pointers and function arguments

 Functions only receive copies of the variables passed to them.

```
{program: swap_attempt_1.c}
```

 A function needs to know the address of a variable if it is to affect the original variable

```
{program: swap_attempt_2.c}
```

 Large items like strings or arrays cannot be passed to functions either.

```
printf("hello world\n");
```

 What is passed is the address of "hello world\n" in the memory.

Passing single dimension arrays to functions

In C, you cannot pass the entire data of the array as an

argument to a function.

- How to pass array then?
 - Pass a pointer to the array.

```
int main() {
 int sample[10];
 func1(sample);
void func1(int *x) {
void func1(int x[10]) {
void func1(int x[]) {
```

2-Dimensional Arrays (Array of arrays)

int d[3][2];

Access the point 1, 2 of the array: d[1][2]

Initialize (without loops):

int $d[3][2] = \{\{1, 2\}, \{4, 5\}, \{7, 8\}\};$

More about 2-Dimensional arrays

A Multidimensional array is stored in a row major format. A two dimensional case:

→ next memory element to d[0][3] is d[1][0]

	d[0][0]	d[0][1]	d[0][2]	d[0][3]
→	d[1][0]	d[1][1]	d[1][2]	d[1][3]
<i>></i>	d[2][0]	d[2][1]	d[2][2]	d[2][3]

What about memory addresses sequence of a three dimensional array?

→ next memory element to t[0][0][0] is t[0][0][1]

Multidimensional Arrays

Syntaxtype array name[size1][size2]...[sizeN];

e.g

int a[3][6][4][8];

size of array = $3 \times 6 \times 4 \times 8 \times 4$ bytes

Arrays of Pointers

```
int *x[10];
```

Declares an array of int pointers. Array has 10 pointers.

Assign address to a pointer in array

$$x[2] = &var$$

To find the value of var,

int
$$i = x[2];$$

Pointer to Pointer

- Declaration
 - Place an additional asterisk

double **newbalance;

newbalance is a pointer to a double pointer.

Pointer to Pointer contd...

```
#include <stdio.h>
int main() {
 int x, *p, **q;
 x = 10;
 p = &x;
 q = &p;
 printf("%d %d %d\n", x, *p, **q);
 return 0;
```

{program: pointers.c}

Dynamic Memory Allocation

- To allocate memory at run time.
- malloc(), calloc()
 - both return a void*
 - you'll need to typecast each time.

```
char *p;
p = (char *)malloc(1000); /*get 1000 byte space */
```

```
int *i;
i = (int *)malloc(1000*sizeof(int));
```

Dynamic Memory Allocation contd..

- To free memory
- free()
 - free(ptr) frees the space allocated to the pointer ptr

```
int *i;
i = (int *)malloc(1000*sizeof(int));
.
.
.
free(i);
```

Pointers to functions

- A function pointer stores the address of the function.
- Function pointers allow:
 - call the function using a pointer
 - functions to be passed as arguments to other functions

```
return_type (*function_name)(type arg1, type arg2...)
```

{program: function_pointer.c}