

Pointers

- A pointer in C holds the <u>memory address</u> of a value
 - the value of a pointer is an address
 - the value of the memory location pointed at can be obtained by "dereferencing the pointer" (retrieving the contents of that address)

C pointers vs. Java references

C pointers

- a pointer is the address of a memory location
 - no explicit type information associated with it
- arithmetic on pointers is allowed, e.g.:

*(p+27)

Java references

- a reference is an alias for an object
 - references have associated type information
- arithmetic on references not allowed

Declaring pointer variables

Two new operators (unary, prefix):

```
- & : "address of"
* : "dereference"
```

Declarations:

a pointer x to something of type T is declared as
 T *x
 Example: int *p; // p: pointer to an int
 char **w; // w: pointer to a pointer to a char

Using pointer-related operators

If x is a variable, &x is the address of x

If p is a pointer, *p is the value of whatever points to

• $*(&p) \equiv p$ always

Arrays

- An array in C is just a contiguous sequence of memory locations
 - size of each element depends on type
 - the length of the array is <u>not</u> part of the array type
 - the language does not require that array accesses be checked to be within the array bounds
 - out-of-bound accesses result in bugs, security flaws ("buffer overflow vulnerabilities")

More arrays

Consider an array declared as:

int A[20];

- the value of A[i] is the contents of the memory location occupied by element i of A;
- the value of A is the address of the array A, i.e., &(A[0]);
 - this does not have size information associated with it.

More arrays

- To pass an array as an argument to a function, you pass the array name
 - since the value of the array name is the address of the array, what is actually passed is a pointer to the array
- This does not have size information associated
 - the called function does not know how big the array is
 - need to provide a mechanism for callee to figure this out:
 - either pass the size of the array separately; or
 - terminate the array with a known value (e.g., 0)

scanf() and pointers

- To read input using scanf(), we have to provide:
 - a format string with conversion specifications (%d, %s, etc.)
 that says what kind of value is being read in; and
 - a pointer to (i.e., the address of) a memory area where the value is to be placed
- Reading in an integer:

```
int x;
scanf("%d", &x); // &x = address of x
```

Reading in a string:

```
char str[...];
scanf("%s", str);  // str = address of the array str
```

Example 1

```
str rev is a
 hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
 * File: str_reverse.c
 function of type
 * This program implements a function to reverse a string.
 "char *", i.e.,
#include <stdio.h>
 returns a pointer
#include ≪string.h>
 to a character
 * str_rev() returns a string that is the reverse of the argument string s.
char *str_rev(char s[])
  int i, len, n;
 the argument is an array
  char *t:
 (its size is not part of its type)
  if (s == NULL) return NULL;
  t = strdup(s): /* allocates a new string t that duplicates s */
  len = strlen(s):
  for (i = 0, n = len-1; n >= 0; i++, n--) {
 array ≈ pointer
 t[n] = s[i]:
  t[len] = '\0';
  return t;
 string library
 functions
main()
  char s[32];
  while ( scanf("%s", s) != EOF ) {
 printf("the reverse of %s is %s\n", s, str_rev(s));
```

Example 1...

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
 * File: str_reverse.c
 * This program implements a function to reverse a string.
#include <stdio.h>
#include <string.h>
 * str_rev() returns a string that is the reverse of the argument string s.
char *str_rev(char s[])
 figure out where
  int i, len, n;
 the '\setminus0' is
  char *t;
  if (s == NULL) return NULL;
 use this to
  t = strdup(s); /* allocates a new string t that duplicates s */
 control how
  len = strlen(s);
  for (i = 0 n = 1en-1; n >= 0; i++, n--) {
 many array
 elements to
  t[len] = '\0';
  return t;
 processes
main()
  char s[32];
  while ( scanf("%s", s) != EOF ) {
 printf("the reverse of %s is %s\n", s, str_rev(s));
```

Example 1...

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% gcc str_reverse.c
% ./a.out
abcde
the reverse of abcde is edcba
abc123def
the reverse of abc123def is fed321cba
```

Example 2: string reversal using pointers

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% cat str_reverse-1.c
/* File: str_reverse-1.c
 * This program implements a function to reverse a string. */
#include <stdio.h>
#include <string.h>
 * str_rev() returns a string that is the reverse of the argument string s.
 array ≈ pointer
char *str_rev(char *s)
  int i, len, n;
  char *t, *ptr;
  if (s == NULL) return NULL;
  t = strdup(s); /* allocates a new string t that duplicates s */
  len = strlen(s);
  for (ptr = t+len-1; *s != '\0'; s++, ptr--) {
 *ptr = *s:
  return t;
main() {
  char s[32];
  while ( scanf("%s", s) != EOF ) {
 printf("the reverse of %s is %s\n", s, str_rev(s));
  return 0;
```

Example 2...

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% cat str_reverse-1.c
/* File: str_reverse-1.c
 * This program implements a function to reverse a string. */
#include <stdio.h>
#include <string.h>
 * str_rev() returns a string that is the reverse of the argument string s.
char *str_rev(char *s)
  int i, len, n;
  char *t, *ptr;
  if (s == NULL) return NULL;
  t = strdup(s); /* allocates a new string t that duplicates s */
  len = strlen(s);
  for (ptr = t+len-1; *s != '\0'; s++, ptr--) {
 *ptr = *s:
 \0
 b
 a
 C
  return t;
main() {
  char s[32];
  while ( scanf("%s", s) != EOF ) {
 printf("the reverse of %s is %s\n", s, str_rev(s));
  return 0;
 ptr
```

Example 2...

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% gcc str_reverse-1.c
% ./a.out
abcde
the reverse of abcde is edcba
1234567
the reverse of 1234567 is 7654321
```

When 1 = 4

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% cat ptr-arith.c
 * File: ptr-arith.c
 * Purpose: To illustrate some effects of pointer arithmetic
 pointers of different types
#include <stdio.h>
char
 cvar;
int
 ivar;
long long llvar;
int main() {
 pointer arithmetic:
  char *cptr = &cvar;
  int *iptr = &ivar;
 add 1 to pointers of
  long long *llptr = &llvar;
 different types
  long long val1, val2;
  val1 = cptr; cptr += 1; val2 = cptr:
 old = %ld; new = %ld ... difference = %d\n'',
  printf(">> [char *]:
 val1, val2, val2-val1);
  val1 = iptr; iptr += 1; val2 = iptr;
 old = %ld, new = %ld ... difference = %d\n".
  printf(">> [int *]:
 val1, val2, val2-val1);
  val1 = llptr; llptr += 1; val2 = llptr;
  printf(">> [long long *]: old = %ld; new = %ld ... difference = %d\n",
 val1, val2, val2-val1);
  return 0;
```

When 1 = 4...

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
 -o: "put the output in
% gcc ./ptr-arith.c -o ptr-arith
./ptr-arith.c: In function `main':
 the file specified, instead
./ptr-arith.c:18: warning: assignment makes integer from pointer without
./ptr-arith.c:18: warning: assignment makes integer from pointer without
 of the default a.out"
./ptr-arith.c:22: warning: assignment makes integer from pointer without
./ptr-arith.c:22: warning: assignment makes integer from pointer without
./ptr-arith.c:26: warning: assignment makes integer from pointer without a cast
./ptr-arith.c:26: warning: assignment makes integer from pointer without a cast
% ./ptr-arith
 old = 6294068; new = 6294069
 ... difference = '
>> [char *1:
>> [int *]:
 old = 6294064; new = 6294068
 .... difference = 4
>> [long long *]: old = 6294056; new = 6294064
 \dots difference = 8
 but each pointer
 was incremented
 by 1!!!
```

What's going on

- Pointer arithmetic is performed relative to the size of the pointee type
 - for char* pointers, "+= 1" increments by 1
 - for int* pointers, "+= 1" increments by 4 (if size of int = 4)
 - ★ in general, "+= 1" will increment a pointer by the size (in bytes) of the type being pointed at
 - analogously for other arithmetic
- Reason: portability:
 - want code to be able to step through an array of values without worrying about architecture-dependent issues of their size

Figuring out sizes: sizeof()

```
Iectura.cs.arizona.edu - PuTTY
eanson@lectura:~/cs352/fall16/slides/programs$ cat sizeof.c
 * File: sizeof.c
#include <stdio.h>
 sizeof() invoked with a
 type name
char
 cvar;
int
 ivar;
long long
 llvar;
 sizeof() invoked with a
int main() {
 variable name
  char *cptr = &cvar;
  int *iptr = &ivar;
  long long *llptr = &llvar;
 sizeof() invoked with a
  printf("Sizes:
 variable
 *pointer
 pointer\n");
 type
  printf("----
 ----\n");
 pointer dereference
  printf(" char:
 &d
 %d\n",
 sizeof(char), sizeof(cvar), sizeof(cptr));
 %d\n",
  printf(" int:
 sizeof(int), sizeof(ivar), sizeof(*iptr), sizeof(iptr));
  printf(" long long:
 %d
 કd
 કd
 sizeof(long long), sizeof(llvar), sizeof(*llptr), sizeof(llptr));
  return 0;
eanson@lectura:~/cs352/fall16/slides/programs$
```

Figuring out sizes: sizeof()

```
PuTTY lectura.cs.arizona.edu - PuTTY
 char
 cvar;
int
 ivar;
long long
 llvar;
int main() {
 char *cptr = &cvar;
 int *iptr = &ivar;
 long long *llptr = &llvar;
 printf("Sizes:
 type variable
 *pointer
 pointer\n");
 printf("----
 ----\n");
 %d
 printf(" char:
 કd
 %d
 %d\n",
 sizeof(char), sizeof(cvar), sizeof(*cptr), sizeof(cptr));
 printf(" int:
 8d
 %d
 %d\n",
 કd
 sizeof(int), sizeof(ivar), sizeof(*iptr), sizeof(iptr));
 printf(" long long: %d
 %d\n",
 &d
 %d
 sizeof(long long), sizeof(llvar), sizeof(*llptr), sizeof(llptr));
 return 0;
eanson@lectura:~/cs352/fall16/slides/programs$ gcc sizeof.c 2>res
eanson@lectura:~/cs352/fall16/slides/programs$ a.out
 variable
 *pointer
Sizes:
 type
 pointer
 char:
 1
 int:
 long long: 8
```

More sizeof()

- sizeof() applied to an array returns the total size of that array
 - but be careful about implicit array/pointer conversions

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% cat sizeof-1.c
 * File: sizeof-1.c
 * Purpose: illustrate the use of sizeof on arrays and pointers
#include <stdio.h>
int f(int X[]) {
  return (int)sizeof(X);
int main() {
  int A[20];
  printf("sizeof(int) = %d; sizeof(A) = %d ... f returns %d\n",
 (int)sizeof(int), (int)sizeof(A), f(A));
 what is passed to
  return 0:
 f() is a pointer, not
% gcc -Wall sizeof-1.c
 the whole array
% ./a.out
sizeof(int) = 4; sizeof(A) = 80 ... f returns 8
```

Dereferencing+updating pointers

A common C idiom is to use an expression that

- gives the value of what a pointer is pointing at; and
- updates the pointer to point to the next element:

evaluates to: value of p = some address *a* (side effect: p incremented by '++')

*p++

parsed as: *

– similarly: *p--, *++p, etc.

evaluates to: contents of location a = *p (side effect: p incremented by '++')

Walking a pointer down an array

```
hed: /cs/www/classes/cs352/spring10/Code/ex.1.Pointers
% cat array-walk.c
 * File: array-walk.c
 * Purpose: Illustrate walking down an array with a pointer
#include <stdio.h>
int main() {
 int iarray[100], n, num, status, *iptr, sum;
 dereference the pointer to
  /* read a bunch of numbers, stop when a 0 is read. */
 access memory, then increment
 for (iptr = iarray, n = 0; n < 100; n++) {
 status = scanf("%d", &num);
 the pointer
 if (status == 0 \mid \mid num == 0) {
 break:
 *iptr++ = num;
  /* now add the numbers *,
 for (iptr = iarray, sum = 0; n > 0; n--) {
 sum += *iptr++;
 printf("sum = %d\n", sum);
  return 0;
% gcc -Wall array-walk.c
  ./a.out
sum = 10
```

*p++ vs. (*p)++

Two common pointer problems

- Uninitialized pointers
 - the pointer has not been initialized to point to a valid location

- Dangling pointers
 - the pointer points at a memory location that has actually been deallocated

Layout of an executing process's virtual memory:

Uninitialized pointers: Example

Dangling pointers

What's wrong with this code?

```
hed: /cs/www/classes/cs352/spring10/Code/ex.2.Pointers
% cat dangling-ptr-1.c
// File: dangling-ptr-1.c
// Purpose: To illustrate dangling pointers
#include <stdio.h>
#include <string.h>
/// read_string(str) -- reads a string into buffer str. Returns
|// str if a string was successfully read, NULL otherwise.
char *read_string(char *str) {
  int status = scanf("%s", str);
  if (status > 0) {
 return str;
  else {
 return NULL;
// my_read() -- reads a string into a buffer and returns a pointer
// to that buffer.
char *my_read() {
  char buf[128]:
  return read_string(buf):
int main() {
  char *string = my_read();
  printf(">> string: %s -- length = %d\n", string, (int)strlen(string));
  return 0;
% gcc -Wall dangling-ptr-1.c
% ./a.out
abcdef
>> string: -- length = 1
```

Dangling pointers

What's wrong with this code?

```
runtime stack
 hed: /cs/www/classes/cs352/spring10/Code/ex.
 main
% cat dangling-ptr-1.c
 string
// File: dangling-ptr-1.c
// Purpose: To illustrate dangling pointers
#include <stdio.h>
#include <string.h>
 my read
 buf
/// read_string(str) -- reads a string into buffer str. Returns
// str if a string was successfully read, NULL otherwise.
char *read_string(char *str) { 🖣
  int status = scanf("%s", str);
  if (status > 0) {
 return str;
 read string
  else {
 return NULL;
// my_read() -- reads a string into a buffer and returns a pointer
// to that buffer.
char *my_read() {
  char buf[128]:
  return read_string(buf):
int main() {
  char *string = my_read();
  printf(">> string: %s -- length = %d\n", string, (int)strlen(string));
  return 0;
% gcc -Wall dangling-ptr-1.c
% ./a.out
abcdef
>> string: -- length = 1
```

Dangling pointers

runtime stack What's wrong with this code? hed: /cs/www/classes/cs352/spring10/Code/ex. main % cat dangling-ptr-1.c string // File: dangling-ptr-1.c // Purpose: To illustrate dangling pointers #include <stdio.h> #include <string.h> my read buf /// read_string(str) -- reads a string into buffer str. Returns /// str if a string was successfully read, NULL otherwise. b char *read_string(char *str) { int status = scanf("%s", str); if (status > 0) { return str; str else { return NULL; // my_read() -- reads a string into a buffer and returns a pointer // to that buffer. char *my_read()_{ char buf[128]: return read_string(buf): int main() { char *string = my_read(); printf(">> string: %s -- length = %d\n", string, (int)strlen(string)); return 0; % gcc -Wall dangling-ptr-1.c % ./a.out abcdef >> string: -- length = 1

Dangling pointers

Dangling pointers

runtime stack What's wrong with this code? hed: /cs/www/classes/cs352/spring10/Code/ex. main strina % cat dangling-ptr-1.c // File: dangling-ptr-1.c // Purpose: To illustrate dangling pointers #include <stdio.h> #include <string.h> /// read_string(str) -- reads a string into buffer str. Returns // str if a string was successfully read, NULL otherwise. char *read_string(char *str) { int status = scanf("%s", str); if (status > 0) { return str; else { return NULL; // my_read() -- reads a string into a buffer and returns /a po/inter // to that buffer. char *my_read() { char buf[128]: return read_string(buf): int main() { char *string = my_read(); printf(">> string: %s -- length = %d\n", string, (int)strlen(string)); dangling pointer! return 0; % gcc -Wall dangling-ptr-1.c % ./a.out abcdef >> string: -- length = 1

Dynamic memory allocation

- We can't always anticipate how much memory to allocate
 - too little ⇒ program doesn't work
 - too much ⇒ wastes space
- Solution: allocate memory at runtime as necessary
 - malloc(), calloc()
 - allocates memory in the heap area
 - free()
 - deallocates previously allocated heap memory block

program memory layout

Dynamic memory allocation: usage


```
hed: /cs/www/classes/cs352/spring10/Code/ex.2.Pointers
  scanf("%d", &sz); // read in the size of the vectors (should check for errors)
  // allocate space the vectors
  vec1 = malloc(sz*sizeof(int)):
  vec2 = malloc(sz*sizeof(int));
  if (vec1 == NULL || vec2 == NULL) {
 fprintf(stderr, "Out of memory!\n");
 return(1):
  // read in the vectors
  readVec(sz, vec1);
  readVec(sz, vec2);
  // compute and print the dot product
  printf("dot product = %d\n", dotprod(vec1, vec2, sz));
  return 0;
// readVec(vec, sz) -- reads in sz integers into the array vec.
// Assumes (does not check) that sz is positive and that vec
// is large enough to hold sz ints.
|void readVec(int sz, int vec[]) {
  int i:
  for (i = 0; i < sz; i++) {
 scanf("%d", &(vec[i]));
% gcc -Wall ./dotprod.c
  ./a.out
 6 7 8
dot product = 70
```


```
hed: /cs/www/classes/cs352/spring10/Code/ex.2.Pointers
int main() {
  int n, i;
  char **strs, buf[65];
  scanf("%d", &n);
 // should check that n > 0 etc.
  strs = malloc(n * sizeof(char *));
  if (strs == NULL) {
 fprintf(stderr, "Out of memory!\n");
 exit(-1);
  for (i = 0; i < n; i++) {
 scanf("%s", buf); // should check that something was read in
 strs[i] = strdup(buf);
  printf(">> Concatenated string: %s\n", mystrcat(strs, n));
  return 0;
% gcc -Wall ./mystrcat.c
  ./a.out
123
abc
456
def
789
>> Concatenated string: 123abc456def789
```

Structs

• A **struct** is

- an aggregate data structure, i.e., a collection of other data;
- can contain components ("fields") of different types
 - by contrast, arrays contain components of the same type
- fields are accessed by name
 - by contrast, array elements are accessed by position

 Unlike Java classes, a struct can only contain data, not code.

Declaring structs

 A node for a linked list of integers:

Accessing structure fields

- Given a struct s containing a field **f** to access f, we write s.f declares x, y to be variables of type Example: "struct foo" struct fog/ int count, bar[10]; x.count = y.bar[3];
- Given
- a pointer **p** to a struct **s** containing a field **f** to access f we write **p**->**f** // eqvt. to: (***p**).**f** Example: struct foo { int count, bar[10]; } *p, *q; p->count = q->bar[3];

```
/*
 * File: sort_strings.c
 * Purpose: read in a number of strings from stdin until EOF is encountered;
 * sort the strings in alphabetical order, then print out the result.
 * Illustrates the use of structs, dynamic data structures.
 */
#include <stdio.h>
#include <stdiib.h>
#include <string.h>

struct s {
 char *str;
 struct s *next;
};

struct s *list_hd = NOLL;

struct s *list_hd = NOLL;
```


```
struct s {
 char *str;
 struct s *next;
struct s *list_hd = NULL;
  read_string() -- reads in a string from stdin and adds it to the list.
 * Returns a pointer to the linked-list node for that string, if one was
 * created; NULL otherwise.
 allocate memory
struct s *read_string() {
 for a list node
 struct s *tmpnode;
 char buf[64]:
 int status:
 status = scanf("%s", buf);
 if (status == EOF) {
 return NULL;
 amount allocated = size of
 tmpnode = mallo((sizeof(struct s))
 the struct
 if (tmpnode == NOH) {
 fprintf(stderr, "Out of memory!\n");
 (not the pointer to the struct)
 exit(1);
 tmpnode->str = strdup(buf);
 tmpnode->next = list_hd;
 list_hd = tmpnode;
  return tmpnode:
```


```
struct s {
 char *str;
 struct s *next;
struct s *list_hd = NULL;
  read_string() -- reads in a string from stdin and adds it to the list.
* Returns a pointer to the linked-list node for that string, if one was
* created; NULL otherwise.
struct s *read_string() {
 struct s *tmpnode;

 fill in the fields of the newly allocated struct

 char buf[64]:
 int status:

 add it to the head of the linked list

 status = scanf("%s", buf);
 if (status == EOF) {
 return NULL:
 tmpnode = malloc(sizeof(struct s));
 if (tmpnode == NULL) {
 fprintf(stderr, "Out of memory!\n")
 exit(1);
 tmpnode->str = strdup(buf);
 tmpnode->next = list_hd;
 tmpnode, buf will get deallocated
 list_hd = tmpnode;
 does this cause any problems?
 return tmpnode;
```


```
hed: /cs/www/classes/cs352/spring10/Code/ex.4.Pointers
int main() {
  while (read_string() != NULL) {
 // loop, repeatedly calling read_string(), until it encounters EOF and returns NULL
  sort_list();
  print_list();
  return 0;
hed: 233 %
hed: 233 %
hed: 233 % gcc -Wall sort-strings.c
hed: 234 % ./a.out
uvwxyz
ZZZZZ
abc
 input strings
abbott
aardvark
AMPERSAND
lmnop
---- list contents -----
AMPERSAND
aardvark
abbott
 sorted output
abc
lmnop
pqr
uvwxyz
ZZZZZ
hed: 235 %
```

Operator Precedence and Associativity

- Operator precedence and associativity define how an expression is parsed and evaluated
 - The text (King, C Programming: A Modern Approach),
 Appendix A has a full list of all C operator precedences
- Some highlights: in decreasing order of precedence:
 - postfix expressions ([] () -> . ++_{postfix} --_{postfix})
 - unary expressions (++ $_{prefix}$ -- $_{prefix}$ & * + \sim ! sizeof)
 - type cast
 - arithmetic: multiplicative ▷ additive ▷ bit-shift
 - relational (not all of the same precedence)
 - bitwise operators (not all of the same precedence)

Operator Precedence Examples

- Decreasing order of precedence:
 - postfix expressions

unary expressions

$$++_{pre}$$
 --_{pre} & $*_{deref}$ + - ~! sizeof

- type cast
- arithmetic
- **—** ...

How are these parsed?

- - *A[10] [] binds tighter than *: *(A[10]) not: (*A)[10]
- *p->q++ -> and ++ left-associative: *((p->q) ++)