Lecture 5: Pointers

Computer Programming 2 2nd Semester 2023-2024

Topics

- Introduction to pointers
- Pointers and function parameters

Memory Address of a Variable

$$char ch = 'A';$$

0x2000 'A'

The memory address of the variable *ch*

The **value** of the variable *ch*

The & Operator

• Gives the memory address of an object

&ch yields the value 0x2000

• Also known as the "address operator"

Example:

```
char ch;
printf("%p", &ch);
```

"conversion specifier" for printing a memory address

Pointers

Pointers

- A pointer is a variable
- Contains a memory address
- Points to a specific data type
- Pointer variables are usually named varPtr

Example: char* cPtr; cPtr: 0x2004 Can store an address of variables of type char

We say cPtr is a pointer to char

Pointers and the & Operator

Example:

```
char c = 'A';
char *cPtr;

cPtr = &c;

Assigns the
address of c to cPtr
```


Notes on Pointers

We can have pointers to any data type

```
Example: int* numPtr;
float* xPtr;
```

• The * can be anywhere between the type and the variable

```
Example: int *numPtr;
float * xPtr;
```

Notes on Pointers (cont)

• You can assign the address of a variable to a "compatible" pointer using the & operator

```
Example:
```


```
int aNumber;
int *numPtr;

numPtr = &aNumber;
```

• You can print the address stored in a pointer using the *p conversion specifier

```
Example: printf("%p", numPtr);
```

Notes on Pointers (cont)

Notes on Pointers (cont)

 When declaring a pointer, it is a good idea to always initialize it to NULL (a special pointer constant)

```
int *numPtr = NULL;
```

NULL

numPtr

The * Operator

- Allows pointers to access variables they point to
- Also known as "dereferencing operator"
- Should not be confused with the * in the pointer declaration

Pointers and the * Operator

```
char c = 'A';
char *cPtr = NULL;

Changes the value of
the variable which cPtr
points to
```


Easy Steps to Pointers

• Step 1: Declare the variable to be pointed to

```
int num;
char ch = 'A';
float x;
```

num:	
ch:	`A'
x:	

Easy Steps to Pointers (cont)

• Step 2: Declare the pointer variable

```
int num;
 numPtr:
 NULL
char ch = 'A';
float x;
 chPtr:
 NULL
int* numPtr = NULL;
 xPtr:
 NULL
char *chPtr = NULL;
float * xPtr = NULL;
 num:
 ch:
 'A'
 \mathbf{x}:
```

Easy Steps to Pointers (cont)

• Step 3: Assign address of variable to pointer

```
int num;
 numPtr:
 addr of num
char ch = 'A';
float x;
 chPtr:
 addr of ch
int* numPtr = NULL;
 addr of x
 xPtr:
char *chPtr = NULL;
float * xPtr = NULL;
numPtr = #
 num:
chPtr = &ch;
xPtr = &x;
 ch:
 'A'
 x:
```

A pointer's type has to correspond to the type of the variable it points to

Easy Steps to Pointers (cont)

• Step 4: De-reference the pointers

```
int num;
 addr of num
 numPtr:
char ch = 'A';
float x;
 addr of ch
 chPtr:
int* numPtr = NULL;
 addr of x
char *chPtr = NULL;
 xPtr:
float * xPtr = NULL;
numPtr = #
 65
chPtr = &ch;
 num:
xPtr = &x;
 ch:
 'A'
*xPtr = 0.25;
*numPtr = *chPtr;
 0.25
 X:
```

Assigning to pointers

- Pointers are just normal variables, that happen to have the type "address of <some type>"
- Pointers can be assigned to the address of any variable (of the right type)
- The value of a pointer can change, just like the value of any other variable
- The value of a pointer can be manipulated, just like the value of any other variable

More on Dereferencing

- Pointers point to other variables
- We need to go *through* the pointer and find out the value of the variable it points to
- We do this by dereferencing the pointer, using the * operator
- But what is actually happening when we dereference?

Algorithm for Dereferencing

To *dereference* a pointer, e.g. use *xPtr, which means:

- 1. Go to xPtr
- 2. Take the value you find there, and use it as an address
- 3. Go to that address
- 4. Return the value you find there

```
ch:
 char ch;
ch = 'A';
 0x2000
 chPtr:
char* chPtr=NULL;
chPtr=&ch;
 0x2004 0x2000
```

```
char ch='A';
 0x2000
char init='B';
 0x2001
char* cPtr1=NULL;
 init
char* cPtr2=NULL;
 0x2002
 0 \times 2000
cPtr1=&ch;
cPtr2=&init;
 0x2001
*cPtr2=\.';
```

```
char ch='A';
 0x2000
char init='B';
char* cPtr1=NULL;
 0x2001
 init
char* cPtr2=NULL;
cPtr1=&ch;
 0x2002
 0x2000
cPtr2=&init;
*cPtr2=\.';
 0x2003
 0x2001
cPtr2 is ??
```

```
char ch='A';
 0x2000
char init='B';
char* cPtr1=NULL;
 0x2001
 init
char* cPtr2=NULL;
cPtr1=&ch;
 0x2002
 0 \times 2000
 cPtr1
cPtr2=&init;
*cPtr2=\.';
 0x2003
 0x2001
cPtr2 is 0x2001
(same as before - why
```

would it change?)

```
char ch='A';
char init='B';
 0x2000
char* cPtr1=NULL;
 0x2001
char* cPtr2=NULL;
 init
cPtr1=&ch;
 0x2002
 0 \times 2000
 cPtr1
cPtr2=&init;
*cPtr1 is ??
 0x2003
 0x2001
*cPtr2 is ??
cPtr1 is ??
```

```
char ch='A';
char init='B';
 0x2000
char* cPtr1=NULL;
 0x2001
char* cPtr2=NULL;
 init
cPtr1=&ch;
 0x2002
 0 \times 2000
 cPtr1
cPtr2=&init;
*cPtr1 is 'A'
 0x2001
*cPtr2 is ??
cPtr1 is ??
```

```
char ch='A';
char init='B';
 0x2000
char* cPtr1=NULL;
 0x2001
char* cPtr2=NULL;
 init
cPtr1=&ch;
 0x2002
 0 \times 2000
 cPtr1
cPtr2=&init;
*cPtr1 is 'A'
 0x2001
*cPtr2 is 'B'
cPtr1 is ??
```

```
char ch='A';
char init='B';
 0x2000
char* cPtr1=NULL;
 0x2001
char* cPtr2=NULL;
 init
cPtr1=&ch;
 0x2002
 0 \times 2000
 cPtr1
cPtr2=&init;
*cPtr1 is 'A'
 0x2003
 0x2001
*cPtr2 is 'B'
cPtr1 is 0x2000
```

```
char ch='A';
char init='B';
 0x2000
char* cPtr1=NULL;
 0x2001
char* cPtr2=NULL;
 init
cPtr1=&ch;
 0x2002
 0 \times 2000
 cPtr1
cPtr2=&init;
*cPtr1 is 'A'
 0x2003
 0x2001
*cPtr2 is 'B'
cPtr1 is 0x2000
```

cPtr2 is 0x2001

```
char ch='A';
char init='B';
 0x2000
char* cPtr1=NULL;
 0x2001
char* cPtr2=NULL;
 init
cPtr1=&ch;
 0x2002
 0 \times 2000
cPtr2=&init;
 0x2001
cPtr1=&init;
*cPtr1 is ??
```

Pointers as Parameters

- Recall that parameters are normally passed as copies
- f(x) takes a copy of the value of x and passes it to f
- This is called *passing by value*
- When you pass the address of a variable, you tell the function where to find the *actual* variable, not just a copy of it

Pointers as Parameters (cont)

- Passing the address means the function can go and look at the variable, and change its value if it wants to.
- This is called *passing by reference*
- If you pass by reference, you can change the variable
- If you pass by value, you can only change the copy this has no effect on the original variable

Advantages of passing by reference

- Efficient
 - because you are not wasting space by making extra copies of variables every time you call a function
- Another way to return information from a function
 - How do you return more than one value from a function? Using parameters passed by reference!

Disadvantages of passing by reference

- Harder to keep track of where (and how) a variable changes
 - Now changes could happen anywhere in a program, not just in the function a variable was born in (is local to)
- Functions are less *neat*
 - a function that returns a single value is mathematically neat, one that changes other values is messier to define precisely

Pointers and Function Parameters

• **Example:** Function to swap the values of two variables


```
#include <stdio.h>
void swap1(int a, int b)
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
```

```
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 swap2(&x, &y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 \mathbf{x}:
 swap2(&x, &y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 a:
 addr of x
 tmp = *a;
 *a = *b;
 addr of y
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 a:
 addr of x
 tmp = *a;
 *a = *b;
 addr of y
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 a:
 addr of x
 tmp = *a;
 *a = *b;
 addr of y
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 addr of x
 a:
 tmp = *a;
 *a = *b;
 *b = tmp;
 addr of y
 return;
int main()
 int x = 1, y = 2;
 swap2(&x, &y);
 printf("%d \(\frac{1}{2}\)d\\\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 \mathbf{x}:
 swap2(&x, &y);
 printf("%d %d\n", x, y);
 return 0;
```

Pointers and Function Arguments

• Change the value of an actual parameter variable

• scanf demystified

More pointer examples

```
int i=0;
int* myPtr=NULL;
int x=3;
myPtr=&x; /*set myPtr to point to x*/
*myPtr=34; /*set x to be 34, using myPtr*/
myPtr=&i; /*set myPtr to point to i*/
printf("%d", *myPtr); /*print i using myPtr*/
printf("%p",myPtr); /*print the address of i*/
```

More pointer examples

```
float x=5.4, y=78.25;
float* xPtr=NULL;
float* yPtr=NULL;
xPtr=&x; /*set xPtr to point to x*/
yPtr=&y; /*set yPtr to point to y*/
*xPtr=*yPtr; /*put the value of y in x using pointers*/
*yPtr=45.0 /*put 45.0 in y using yPtr*/
```

Reading

- King
 - Chapter 11
- Deitel and Deitel
 - Chapter 7 (7.1-7.4)

End of Lecture 5