Pointers in C

1

Introduction

- A pointer is a variable that represents the location (rather than the value) of a data item.
- They have a number of useful applications.
 - Enables us to access a variable that is defined outside the function.
 - Can be used to pass information back and forth between a function and its reference point.
 - More efficient in handling data tables.
 - Reduces the length and complexity of a program.

Basic Concept

- In memory, every data item occupies one or more contiguous memory cells (bytes).
 - The number of bytes required to store a data item depends on its type (char, int, float, double, etc.).
- Whenever we declare a variable, the system allocates memory location(s) for the variable.
 - Since every byte in memory has a unique address, this location will also have its own (unique) address.

1

Contd.

Consider the statement

int
$$xyz = 50;$$

- This statement instructs the compiler to allocate a location for the integer variable xyz, and put the value 50 in that location.
- Suppose that the address location chosen is 1380.

xyz	\rightarrow	variable
50	\rightarrow	value
1380	\rightarrow	address

Contd.

- During execution, the system always associates the name xyz with the address 1380.
 - The value 50 can be accessed by using either the name xyz or the address 1380.
- Since memory addresses are simply numbers, they can be assigned to some variables which can be stored in memory.
 - Such variables that hold memory addresses are called pointers.
 - Since a pointer is a variable, its value is also stored in some memory location.

5

Contd.

- Suppose we assign the address of xyz to a pointer variable p.
 - p is said to point to the variable xyz.

<u>Variable</u>	<u>Value</u>	<u>Address</u>
xyz	50	1380
р	1380	2545

```
int xyz=50;
int *p;
p = &xyz;
```

Accessing the Address of a Variable

- The address of a variable can be determined using the '&' operator.
 - The operator '&' immediately preceding a variable returns the address of the variable.
- Example:

```
p = &xyz;
```

- The address of xyz (1380) is assigned to p.
- The '&' operator can be used only with a *simple* variable or an array element.

```
&distance
&x[0]
&x[i-2]
```

7

Contd.

Following usages are illegal:

Example

```
#include <stdio.h>
main()
{
 int a; float b, c; double d; char ch;
 a = 10; b = 2.5; c = 12.36; d = 12345.66; ch = 'A';

 printf ("%d is stored in location %u \n", a, &a);
 printf ("%f is stored in location %u \n", b, &b);
 printf ("%f is stored in location %u \n", c, &c);
 printf ("%ld is stored in location %u \n", d, &d);
 printf ("%c is stored in location %u \n", ch, &ch);
}
```

Output:

10 is stored in location 3221224908
2.500000 is stored in location 3221224904
12.360000 is stored in location 3221224900
12345.660000 is stored in location 3221224892
A is stored in location 3221224891

9

Pointer Declarations

- Pointer variables must be declared before we use them.
- General form:

```
data type *pointer name;
```

- Three things are specified in the above declaration:
 - The asterisk (*) tells that the variable pointer_name is a pointer variable.
 - pointer name needs a memory location.
 - pointer name points to a variable of type data type.

Contd.

• Example:

```
int *count;
float *speed;
```

 Once a pointer variable has been declared, it can be made to point to a variable using an assignment statement like:

```
int *p, xyz;
:
p = &xyz;
```

- This is called *pointer initialization*.

11

Remember ...

 Pointer variables must always point to a data item of the same type.

```
float x;
int *p;
:
p = &x;
```

→ will result in erroneous output

Accessing a Variable Through its Pointer

 Once a pointer has been assigned the address of a variable, the value of the variable can be accessed using the indirection operator (*).

```
int a, b;
int *p;
:
 p = &a;
b = *p;
Equivalent to

b = a;
```

13

#include <stdio.h> main() { int a, b; int c = 5; int *p; a = 4 * (c + 5); p = &c; b = 4 * (*p + 5); printf ("a=%d b=%d \n", a, b); } a=40 b=40

Output: Example 2 10 is stored in location 3221224908 10 is stored in location 3221224908 #include <stdio.h> main() 10 is stored in location 3221224908 10 is stored in location 3221224908 int x, y; 3221224908 is stored in location 3221224900 int *ptr; 10 is stored in location 3221224904 x = 10; ptr = &x ;Now x = 25y = *ptr ;printf ("%d is stored in location %u \n", x, &x) ; printf ("%d is stored in location %u $\n"$, *&x, &x); printf ("%d is stored in location %u \n", *ptr, ptr); printf ("%d is stored in location %u \n", y, &*ptr); printf ("%u is stored in location %u \n", ptr, &ptr) ; printf ("%d is stored in location %u n'', y, &y); Address of x: 3221224908 *ptr = 25; printf ("\nNow $x = %d \n", x$); Address of y: 3221224904 Address of ptr: 3221224900

Pointer Expressions

- Like other variables, pointer variables can be used in expressions.
- If p1 and p2 are two pointers, the following statements are valid:

```
sum = *p1 + *p2;
prod = *p1 * *p2;
prod = (*p1) * (*p2);
*p1 = *p1 + 2;

x = *p1 / *p2 + 5;

*p1 can appear on the left hand side
```

Contd.

- What are allowed in C?
 - Add an integer to a pointer.
 - Subtract an integer from a pointer.
 - Subtract one pointer from another (related).
 - If p1 and p2 are both pointers to the same array, then p2-p1 gives the number of elements between p1 and p2.

17

- What are not allowed?
 - Add two pointers.

$$p1 = p1 + p2;$$

Multiply / divide a pointer in an expression.

Scale Factor

 We have seen that an integer value can be added to or subtracted from a pointer variable.

```
int *p1, *p2;
int i, j;
:
p1 = p1 + 1;
p2 = p1 + j;
p2++;
p2 = p2 - (i + j);
```

 In reality, it is not the integer value which is added/subtracted, but rather the scale factor times the value.

19

Contd.

Data Type	Scale Factor
char	1
int	4
float	4
double	8

- If p1 is an integer pointer, then

p1++

will increment the value of p1 by 4.

• Note:

- The exact scale factor may vary from one machine to another
- Can be found out using the sizeof function.
- Syntax:

```
sizeof (data_type)
```

21

Example: to find the scale factors

```
#include <stdio.h>
main()
{
 printf ("No. of bytes occupied by int is %d \n", sizeof(int));
 printf ("No. of bytes occupied by float is %d \n", sizeof(float));
 printf ("No. of bytes occupied by double is %d \n", sizeof(double));
 printf ("No. of bytes occupied by char is %d \n", sizeof(char));
}
```

Output:

```
Number of bytes occupied by int is 4
Number of bytes occupied by float is 4
Number of bytes occupied by double is 8
Number of bytes occupied by char is 1
```

Pointers and Arrays

23

Pointers and Arrays

- When an array is declared,
 - The compiler allocates a base address and sufficient amount of storage to contain all the elements of the array in contiguous memory locations.
 - The base address is the location of the first element (index 0) of the array.
 - The compiler also defines the array name as a constant pointer to the first element.

Example

• Consider the declaration:

```
int x[5] = \{1, 2, 3, 4, 5\};
```

 Suppose that the base address of x is 2500, and each integer requires 4 bytes.

Element	Value	Address
x[0]	1	2500
x[1]	2	2504
x[2]	3	2508
x[3]	4	2512
x[4]	5	2516

25

Contd.

Both x and x [0] have the value 2500.

```
p = x; and p = &x[0]; are equivalent.
```

- We can access successive values of x by using p++ or
 p-- to move from one element to another.
- Relationship between p and x:

```
p = &x[0] = 2500

p+1 = &x[1] = 2504

p+2 = &x[2] = 2508

p+3 = &x[3] = 2512

p+4 = &x[4] = 2516

*(p+i) gives the value of x[i]
```

Example: function to find average

```
float avg (array, size)
int array[], size;
{
  int *p, i , sum = 0;

  p = array;

  for (i=0; i<size; i++)
 sum = sum + *(p+i);

  return ((float) sum / size);
}</pre>
```

27

Pointers with 2-D arrays

TO BE DISCUSSED LATER

Pointers and Structures

29

Structures Revisited

Recall that a structure can be declared as:

And the individual structure elements can be accessed as:

```
a.roll , b.roll , c.cgpa
```

Arrays of Structures

- We can define an array of structure records as struct stud class[100];
- The structure elements of the individual records can be accessed as:

```
class[i].roll
class[20].dept_code
class[k++].cgpa
```

31

Pointers and Structures

- You may recall that the name of an array stands for the address of its zero-th element.
 - Also true for the names of arrays of structure variables.
- Consider the declaration:

```
struct stud {
 int roll;
 char dept_code[25];
 float cgpa;
} class[100], *ptr;
```

- The name class represents the address of the zero-th element of the structure array.
- ptr is a pointer to data objects of the type struct stud.
- The assignment

```
ptr = class;
```

will assign the address of class[0] to ptr.

- When the pointer ptr is incremented by one (ptr++):
 - The value of ptr is actually increased by sizeof(stud).
 - It is made to point to the next record.

33

 Once ptr points to a structure variable, the members can be accessed as:

```
ptr->roll
ptr->dept_code
ptr->cgpa
```

- The symbol "->" is called the arrow operator.
- ptr->roll and (*ptr).roll mean the same
 thing.

A Warning

- When using structure pointers, we should take care of operator precedence.
 - Member operator "." has higher precedence than "*".
 ptr -> roll and (*ptr).roll mean the same thing.
 *ptr.roll will lead to error.
 - The operator "->" enjoys the highest priority among operators.

```
++ptr -> roll will increment roll, not ptr.
(++ptr) -> roll will do the intended thing.
```

35

Example: complex number addition

Example: Alternative way using pointers

```
void add (complex* x, complex* y,
complex* t)
{
 t->re = x->re + y->re;
 t->im = x->im + y->im;
}
```

37

Dynamic Memory Allocation (of 1-D arrays)

Basic Idea

- Many a time we face situations where data are dynamic in nature.
 - Amount of data cannot be predicted beforehand.
 - Number of data items keeps changing during program execution.
- Such situations can be handled more easily and effectively using dynamic memory management techniques.

39

Contd.

- C language requires the number of elements in an array to be specified at compile time.
 - Often leads to wastage or memory space or program failure.
 - Some compilers (e.g., C-99) may allow specifying a variable as size of array, but not all.
- Dynamic Memory Allocation
 - Memory space required can be specified at the time of execution.
 - C supports allocating and freeing memory dynamically using library routines.

Memory Allocation Process in C

41

Contd.

- The program instructions and the global variables are stored in a region known as permanent storage area.
- The local variables are stored in another area called stack.
- The memory space between these two areas is available for dynamic allocation during execution of the program.
 - This free region is called the *heap*.
 - The size of the heap keeps changing.

Memory Allocation Functions

• malloc

 Allocates requested number of bytes and returns a pointer to the first byte of the allocated space.

· calloc

 Allocates space for an array of elements, initializes them to zero and then returns a pointer to the memory.

• free

- Frees previously allocated space.

realloc

Modifies the size of previously allocated space.

43

(a) malloc: Allocating a Block of Memory

- A block of memory can be allocated using the function malloc.
 - Reserves a block of memory of specified size and returns a pointer of type void.
 - The return pointer can be type-casted to any pointer type.
- General format:

```
ptr = (type *) malloc (byte_size);
```

contd. • Examples p = (int *) malloc(100 * sizeof(int)); - A memory space equivalent to 100 times the size of an int bytes is reserved. - The address of the first byte of the allocated memory is assigned to the pointer p of type int. p 400 bytes of space

Points to Note

- malloc always allocates a block of contiguous bytes.
 - The allocation can fail if sufficient contiguous memory space is not available.
 - If it fails, malloc returns NULL.

```
if ((p = (int *) malloc(100 * sizeof(int))) == NULL)
{
 printf ("\n Memory cannot be allocated");
 exit();
}
```

47

(b) free: Releasing the Used Space

- When we no longer need the data stored in a block of memory, we may release the block for future use.
- How?
 - By using the free function.
- General syntax:

```
free (ptr);
```

where ptr is a pointer to a memory block which has been previously created using malloc.

Example 1: 1-D array of floats

```
#include <stdio.h>
main()
{
 int i,N;
 float *height;
 float sum=0,avg;

 printf("Input no. of students\n");
 scanf("%d", &N);

 height = (float *)
 malloc(N * sizeof(float));
 if(height == NULL) {
 printf("Cannot allocate mem");
 exit(1);
 }
```

```
printf("Input heights for %d
students \n",N);
  for (i=0; i<N; i++)
 scanf ("%f", &height[i]);

for(i=0;i<N;i++)
 sum += height[i];

avg = sum / (float) N;

printf("Average height = %f \n",
 avg);
  free (height);
}</pre>
```

49

Example 2: 1-D array of structures

Some Points

- class is a pointer to the starting address of the allocated memory block.
- We can therefore access the individual elements of the structure array using array notation:
 - Example: class[k], class[k].roll, etc.
- As an alternative, we can also access using pointers and the arrow notation:
 - Example: (class+k), (class+k)->roll, etc.

51

(c) realloc: Altering the Size of a Block

- Sometimes we need to alter the size of some previously allocated memory block.
 - More memory needed.
 - Memory allocated is larger than necessary.
- How?
 - By using the realloc function.
- If the original allocation is done as:

```
ptr = malloc (size);
```

then reallocation of space may be done as:

```
ptr = realloc (ptr, newsize);
```

Contd.

- The new memory block may or may not begin at the same place as the old block.
 - realloc() may create the new block in an entirely different region, and move the contents of the old block into the new block. The old block will be released using free().
- The function guarantees that the old data remains intact.
- If realloc() is unable to allocate, it returns NULL. The original block is left untouched; it is NOT freed or moved.

53

(d) calloc: Allocate memory and initialize

- "calloc" is similar to "malloc" with two differences:
 - It takes two parameters instead of one.
 - It initializes the allocated memory to all zeros.
 - It also returns a pointer of type "void".
- General syntax:

```
ptr = (type *) calloc (int n, int size);
```

"n" is the number of elements to be allocated, and "size" denotes the size of each element in bytes.

• Example:

```
int *p;
p = (int) calloc (20, sizeof(int));
```