Pointers

C pointers and memory

Geoff's self-checklist:

- **□** Start iClicker Cloud
- ☐ Record lecture

Announcements

- No iClicker questions today!
- Lab1 Visual Studio issues
 - Project files for VS2019 provided
 - If you are working on other versions, you can create your own projects following instructions at https://www.students.cs.ubc.ca/~cs-259/vsprojecttutorial.html
 - For other issues, search/ask on Piazza
- Lab1 quiz next week
 - you must be registered in a lab section and attend your registered section (e-mail me otherwise)
 - open book/open notes (any printed materials)
 - Timed-release access according to lab section, and tight submission deadlines on GradeScope. More details to follow on Piazza
 - No resolution yet for DTS students

Function parameters

Pass by reference

- In some cases, parameters may be passed by reference ("callby-reference")
 - The address (rather than the value) of the actual parameter is copied to the formal parameter when the function is called
 - Making a change to the value of the formal parameter effectively changes the value of the actual parameter
 - This is what occurs with array parameters, which are passed by reference by default
- More about this when we get to pointers

Addresses and pointers

- Every storage location in memory (RAM) has an *address* associated with it
 - The address is the location in memory where a given variable or identifier stores its data
- Can think of address in memory like a mailbox number
 - Use the address to find where the mailbox is
 - Look inside the mailbox to access the contents/value

Variable declaration

• Each byte of memory has a unique address

• At compile time, the compiler knows how much memory to allocate to each variable (e.g. 4 bytes for int, 1 byte for char, etc)

Addresses, &, and pointers

- You have already encountered addresses with the scanf function
 - scanf requires us to provide the address of a location using the "address of" operator, &
 - e.g. scanf("%d", &a)
 - This allows the scanf function to modify the value of the variable a,
 which is defined outside of scanf's call stack
- A pointer is a data type that contains the address of the object in memory, but it is not the object itself

```
int a = 5;
int* p = &a;
```

- a is an integer variable with the value 5
- p is a pointer variable storing the address of a

Declaring pointers

- Pointer variables are declared as follows:
 - datatype* identifier
 - e.g. int* ptr; or int * ptr; or int *ptr;
- Note that the type of a pointer is not the same as the type it points to
 - e.g. ptr is a pointer to an int, but is itself not an int
- Warning! The declaration
 - int* var1, var2;
 - declares var1 as a pointer, but var2 as an integer!
- To declare both as pointers, either declare individually, or:

```
int *var1, *var2;
```

Address operator and dereferencing

- Pointers can be assigned the address of an existing variable
 - Using the address operator, &
- The value which a pointer points to can be accessed by *dereferencing* the pointer
 - Using the * operator

Pointers as parameters

• Function parameters can be passed by reference using pointers

```
int getArraySum(int arr[], int size, int* pcount) {
 int sum = 0;
 for (int i = 0; i < size; i++) {
 if (arr[i] > 0) (*pcount)++;
 sum += arr[i];
 }
 return sum;
}
```

```
int numpositive = 0;
int numbers[] = {3, 7, -9, 5, -4};
int result = getArraySum(numbers, 5, &numpositive);
printf("Array sum: %d\n", result);
printf("Number of positive elements: %d\n", numpositive);
```

```
Array sum: 2
Number of positive elements: 3
```

Pointers as parameters

• What is output after the code on the right is executed? What is on the call stack for each function call?

```
void f1(int arg)
{
 arg = 22;
 printf("f1 arg: %d\n", arg);
}
```

```
void f2(int* arg)
{
 *arg = 410;
 printf("f2 arg: %d\n", arg);
}
```

```
int x = 45;
f1(x);
printf("x after f1: %d\n", x);
f2(&x);
printf("x after f2: %d\n", x);
```


Modifying and dereferencing

• What is output by the following code?

```
int main() {
  int a = 5;
  int* p = &a; // assume 0x5fbff8cc
  printf("value of p = %p\n", p);
  printf("dereferenced p = %d\n", *p);
  p++;
  printf("value of p+1 = %p\n", p);
  printf("dereferenced p+1 = %d\n", *p);
}
```

Pointer types

- int* p is a pointer to an integer (at some 32-bit address)
- char* p is a pointer to a character (also at some 32-bit address)
 - Can we use a generic type for pointers?

- Can we dereference p without knowing the type of the variable that it is pointing to?
 - int: 4 bytes
 - char: 1 byte

Generic pointers

• Generic pointers can be declared, but must be cast before they can be dereferenced

```
int main() {
 int x = 10;
 char ch = 'A';
 void* gp;
 gp = &x;
 printf("integer value = %d\n", *(int*)gp); // outputs 10
 gp = \&ch;
 printf("now points to char %c\n", *(char*)gp); // outputs A
 return 0;
```

Pointer to a pointer?

```
int main() {
  int x = 5;
  int* p = &x;
  *p = 6;
  int** q = &p;
  int*** r = &q;

  printf("%d\n", *p);
  printf("%d\n", *q);
  printf("%d\n", *(*q));
}
```

- "You can keep adding levels of pointers until your brain explodes or the compiler melts whichever happens soonest"
 - stackoverflow user JeremyP

Back to call-by-reference

• Consider the following function that adds two parameters supplied by reference

```
int add(int* num1, int* num2) {
 int sum = *num1 + *num2;
 return sum;
}

int main() {
 int a = 2;
 int b = 4;
 int c = add(&a, &b);
 printf("sum = %d", c);
}
```

• Can we modify the add function so that it uses a pointer to return the answer?

Returning pointers

• Will it work if we just change the return type to pointer, and return the sum variable's address?

```
int* add(int* num1, int* num2) {
 int sum = *num1 + *num2;
 return ∑
}

int main() {
 int a = 2;
 int b = 4;
 int* c = add(&a, &b);
 printf("sum = %d", *c);
}
```

This will have problems!
Think about what is (or was)
on the call stack

Passing array elements as parameters

Arrays are passed by reference by default

```
double getMaximum(double data[], int size); // prototype
double getMaximum(double* data, int size); // equivalent prototype
double answer = getMaximum(myarr, length); // function call
```

- Note that we do not need to provide "&" when specifying the address of the entire array (i.e. the address of the first element)
- If we want to specify the address of an individual element of the array, we would need the address operator
 - e.g. &data[4]

Pointer arithmetic

- If we know the address of the first element of an array, we can compute the addresses of the other array elements
 - (or whatever comes after, if it is meaningful)

```
int A[5];
int* q = &A[0];
printf("q address: %p\n", q);
A[0] = 2;
A[1] = 4;

printf("value of q: %d\n", *q);
printf("value of q+1: %d\n", *(q + 1));
```

```
int x = 5;
int* p = &x;
printf("p address: %p\n", p);
printf("value of p: %d\n", *p);
printf("value of p+1: %d\n", *(p + 1));
```

Readings for this lesson

- Thareja
 - Chapter 1.11
- Next class Dynamic memory allocation
 - Thareja Appendix A