Pointers in C

Xiao Jia

Shanghai Jiao Tong University

November 22, 2011

Outline

- Overview of pointers
- Pointers in depth
- Q & A

* If you can't read this, move closer!

Overview of pointers

- Definition & declaration
- Assignment & dereferencing
- Arrays
- Pointer arithmetic
- Indexing
- Structures and unions
- Multiple indirection
- const
- Function pointers

└─ Definition & declaration

Definition

A pointer is a memory address.

```
int foo;
int *foo_ptr = &foo;
```


Declaration

```
int* ptr_a, ptr_b;
int *ptr_a;
int ptr_b;
int *ptr_a, ptr_b;
int ptr_b, *ptr_a;
```

Declaration

```
int *ptr_a, *ptr_b;
int ((not_a_pointer)), (*ptr_a), (((*ptr_b)));
```

This is useful for declaring function pointers (described later).

Assignment & dereferencing

```
int foo;
int *foo_ptr = &foo;
foo_ptr = 42;
int bar = *foo_ptr;
*foo_ptr = 42; //Sets foo to 42
```

Arrays

```
int array[] = { 45, 67, 89 };
```

The variable array is an extra-big box: three ints' worth of storage.

```
array == &array == &array[0]
```

- array
- pointer to array
- pointer to the first element of array

Pointer arithmetic

```
int *array_ptr = array;
printf(" first element: %d\n", *(array_ptr++));
printf("second element: %d\n", *(array_ptr++));
printf(" third element: %d\n", *array_ptr);

first element: 45
second element: 67
third element: 89
```

int pointers are incremented or decremented by sizeof(int) bytes. void pointers are incremented or decremented by 1 byte since sizeof(void) is illegal.

Indexing

Structures and unions

```
struct foo {
 size_t size;
 char name[64];
 int answer_to_ultimate_question;
 unsigned shoe_size;
};

struct foo my_foo;
my_foo.size = sizeof(struct foo);
```

Structures and unions

```
struct foo *foo_ptr = &my_foo;
(*foo_ptr).size = new_size;
foo_ptr->size = new_size;

struct foo **foo_ptr_ptr = &foo_ptr;
(*foo_ptr_ptr)->size = new_size;
(**foo_ptr_ptr).size = new_size;
```

Multiple indirection

```
int a = 3;
int *b = &a;
int **c = &b;
int ***d = &c;
```

const

```
const int *ptr_a;
int const *ptr_a;
int const *ptr_a;

// int is const; cannot do *ptr_a = 42
int *const ptr_b;
 // can change *ptr_b; cannot do ptr_b++
```

Function pointers

Consider strcpy.

```
enum { str_length = 18U };
char src[str_length] = "This is a string.",
 dst[str_length];
strcpy(dst, src);
```

Declaring function pointers

```
char *strcpy(char *dst, const char *src);
 // Just for reference
char *(*strcpy_ptr)(char *dst, const char *src);
 // Pointer to strcpy-like function
strcpy_ptr = strcpy;
strcpy_ptr = &strcpy;
//strcpy_ptr = &strcpy[0];
```

Parameter names are optional

```
char *(*strcpy_ptr_noparams)(char *, const char *) =
 strcpy_ptr;

strcpy_ptr =
 (char *(*)(char *, const char *))my_strcpy;

char *(**strcpy_ptr_ptr)(char *, const char *) =
 &strcpy_ptr;
```

Array of function-pointers

Declaring exercise

Declare the following in a single line:

- a function f with no parameters returning an int
- a function fip with no parameter specification returning a pointer to an int
- a pointer pfi to a function with no parameter specification returning an int

(taken from C99 standard)

Declaring exercise

Declare the following in a single line:

- a function f with no parameters returning an int
- a function fip with no parameter specification returning a pointer to an int
- a pointer pfi to a function with no parameter specification returning an int

(taken from C99 standard)

```
int f(void), *fip(), (*pfi)();
```

Function returning a function pointer

typedef

```
typedef char *(*strcpy_funcptr)(char *, const char *);
strcpy_funcptr strcpy_ptr = strcpy;
strcpy_funcptr get_strcpy_ptr(void);
```

Summary

Declaring

```
void (*foo)(int);
```

Initializing

```
void foo();
func_ptr = foo;
func_ptr = &foo;
```

Invoking

```
func_ptr(arg1, arg2);
(*func_ptr)(arg1, arg2);
```

Pointers in depth

- What is a pointer?
- Pointer types and arrays
- Pointers and strings
- Pointers and structures
- Multi-dimensional arrays
- Dynamic allocation of memory
- When to use pointers?

What is a pointer?

```
int j, k, *ptr;
k = 2;
j = 7;
k = j;
ptr = &k;
*ptr = 7;
```

- What is a variable?
- What is an address?
- What is an object?

What is a pointer?

```
int j, k;
k = 2;
j = 7;
k = j;
```

- What is Ivalue?
- What is rvalue?

Object & Ivalue

```
int j, k;
k = 2;
j = 7;
k = j;
```

- An **object** is a named region of storage
- An Ivalue is an expression referring to an object

Pointer types

```
int *ptr;
char *str;
double *dptr;
```

■ What is the size of a pointer?

Pointer types

```
int *ptr;
*ptr = 2;
```

■ What is the problem with the code above?

Pointer types

■ What is the problem with the code above?

Pointers and arrays

```
int my_array[] = {1, 23, 17, 4, -5, 100};
int *ptr;
ptr = &my_array[0];

ptr = my_array;

my_array = ptr; // It's a named region of storage!
```

- What is the problem with the code above?
- What is the difference between ptr and my_array?

Pointers and strings

```
char my_string[40];
my_string[0] = 'A';
my_string[1] = 'c';
my_string[2] = 'm';
my_string[3] = '\0';
char my_string[40] = {'A', 'c', 'm', '\0'};
char my_string[40] = "Acm";
char *my_string = "Acm";
const char *my_string = "Acm";
```

Implementing strcpy

```
char *my_strcpy(char dest[], char src[]) {
  int i = 0;
  while (src[i] != '\0') {
 dest[i] = src[i];
 i++;
  }
  dest[i] = '\0';
  return dest;
}
```

Pointers and structures

```
};
struct Man { int age;
struct Superman { Man man_part; int power; };
void print_man(void *p) {
  cout << "Age: " << ((Man *)p)->age << endl;</pre>
}
void print_superman(void *p) {
  print_man(p);
  cout << "Power: " << ((Superman *)p)->power << endl;</pre>
```

Pointers and structures

```
struct Man a = \{ 25 \};
struct Superman b = { a, 250 };
print_man(&a);
 // Age: 25
print_superman(&b); // Age: 25
 // Power: 250
b.man_part.age++;
print_man(&a);
 // Age: 25
print_superman(&b); // Age: 26
 // Power: 250
```

Arrays of length zero

```
struct line {
  int length;
  char contents[0];
};

struct line *this_line = (struct line *)
  malloc( sizeof(struct line) + this_length );

this_line->length = this_length;
strcpy(this_line->contents, this_contents);
```

Arrays of length zero

```
struct foo { int x; int y[]; };
struct bar { struct foo z; };

struct foo a = { 1, {2, 3, 4} };  // Valid.
struct bar b = { { 1, {2, 3, 4} };  // Invalid.
struct bar c = { { 1, {} } };  // Valid.
struct foo d[1] = { { 1, {2, 3, 4} } };  // Invalid.
```

Multi-dimensional arrays

```
int multi[5][10];
multi[row][col]
*(*(multi + row) + col)
// *(multi + row) -> X
// *(X + col)
■ &multi == 100
sizeof(int) == 4
■ &multi[3][5] == ???
```

Allocate & release an int

```
int *p = (int *) malloc(sizeof int);
*p = 100;
free(p);

int *p = new int;
*p = 100;
delete p;
```

Allocate & release a 1-dimension array

```
int *a, i;
a = (int *) malloc(10 * sizeof(int));
for (i = 0; i < 10; i++) {
 a[i] = i:
free(a);
int *a = new int[10];
for (int i = 0; i < 10; i++) {
  a[i] = i;
delete[] a:
```

Allocate a 2-dimension array

```
int **a = new int*[10];
for (int i = 0; i < 10; i++) {
 a[i] = new int[20];
 for (int j = 0; j < 20; j++) {
 a[i][j] = i + j;
 }
}</pre>
```

Release a 2-dimension array

```
for (int i = 0; i < 10; i++) {
  delete[] a[i];
}
delete[] a;</pre>
```

Allocate a 3-dimension array

```
int ***a = new int**[10];
for (int i = 0; i < 10; i++) {
 a[i] = new int*[20];
 for (int j = 0; j < 20; j++) {
 a[i][j] = new int[30];
 for (int k = 0; k < 30; k++) {
 a[i][j][k] = i + j + k;
 }
 }
}</pre>
```

Allocate a fluctuated 2-dimension array

```
int **a = new int*[10];
for (int i = 0; i < 10; i++) {
 a[i] = new int[i + 1];
 for (int j = 0; j <= i; j++) {
 a[i][j] = i + j;
 }
}</pre>
```


When to use pointers?

- Indirect addressing
- Dynamic (run-time) addressing
- Polymorphism
- Pointers vs. references
 - Pointers may be NULL
 - References have to be valid (but may not if misused)
 - As parameters, small objects should behave like ints, e.g. std::string.
- Resource management
 - Must NOT have memory leaks
 - Acquiring and releasing tend to behave in a well-nested fashion
 - Across the borders of functions/methods, use smart pointers

Q & A

Thank you for listening!

Any questions?

References

- Ted Jensen. A Tutorial on Pointers and Arrays in C. Sept., 2003.
- Peter Hosey. Everything you need to know about pointers in C. Jan. 16, 2010.
- Cprogramming.com. *Function Pointers in C and C++*.