Chapter 7 - Pointers

Outline

7.1	Introduction
7.2	Pointer Variable Declarations and Initialization
7.3	Pointer Operators
7.4	Calling Functions by Reference
7.5	Using the const Qualifier with Pointers
7.6	Bubble Sort Using Call by Reference
7.7	Pointer Expressions and Pointer Arithmetic
7.8	The Relationship between Pointers and Arrays
7.9	Arrays of Pointers
7.10	Case Study: A Card Shuffling and Dealing Simulation
7.11	Pointers to Functions

7.1 Introduction

Pointers

- Powerful, but difficult to master
- Simulate call-by-reference
- Close relationship with arrays and strings

7.2 Pointer Variable Declarations and Initialization

Pointer variables

- Contain memory addresses as their values
- Normal variables contain a specific value (direct reference)

- Pointers contain address of a variable that has a specific value (indirect reference)
- Indirection referencing a pointer value

7.2 Pointer Variable Declarations and Initialization

• Pointer declarations

- * used with pointer variables

```
int *myPtr;
```

- Declares a pointer to an int (pointer of type int *)
- Multiple pointers require using a * before each variable declaration


```
int *myPtr1, *myPtr2;
```

- Can declare pointers to any data type
- Initialize pointers to **0**, **NULL**, or an address
 - **0** or **NULL** points to nothing (**NULL** preferred)

7.3 Pointer Operators

- & (address operator)
 - Returns address of operand

7.3 Pointer Operators

- * (indirection/dereferencing operator)
 - Returns a synonym/alias of what its operand points to
 - *yptr returns y (because yptr points to y)
 - * can be used for assignment
 - Returns alias to an object

```
*yptr = 7; // changes y to 7
```

- Dereferenced pointer (operand of *) must be an Ivalue (no constants)
- * and & are inverses
 - They cancel each other out


```
/* Fig. 7.4: fig07 04.c
 Outline
 Using the & and * operators */
 #include <stdio.h>
 1. Declare variables
 int main()
 The address of a is the value
 of aPtr.
 /* a is an integer */
 int a;
 itialize variables
 int *aPtr; /* aPtr is a pointer to an integer */
 The * operator returns an
 a = 7;
10
 aPtr = &a; /* aPtr set to address of a */
 alias to what its operand
11
12
 points to. aPtr points to a,
 printf( "The address of a is %p"
13
 so *aPtr returns a.
 "\nThe value of aPtr is %p", &a, aPtr );
14
15
16
 printf( "\n\nThe value of a is %d"
17
 "\nThe value of *aPtr is %d", a, *aPtr );
18
 Notice how * and
 printf( "\n\nShowing that * and & are inverses of "
19
 "each other.\n&*aPtr = %p"
20
 & are inverses
 "\n*&aPtr = p\n", &*aPtr, *&aPtr);
21
22
23
 return 0;
24 }
The address of a is 0012FF88
 Program Output
The value of aPtr is 0012FF88
The value of a is 7
The value of *aPtr is 7
Proving that * and & are complements of each other.
&*aPtr = 0012FF88
*&aPtr = 0012FF88
 © 2000 Prentice Hall, Inc.
 All rights reserved.
```

7.4 Calling Functions by Reference

- Call by reference with pointer arguments
 - Pass address of argument using & operator
 - Allows you to change actual location in memory
 - Arrays are not passed with & because the array name is already a pointer
- * operator

Used as alias/nickname for variable inside of function

```
void double( int *number )
{
  *number = 2 * ( *number );
}
```

*number used as nickname for the variable passed


```
/* Fig. 7.7: fig07 07.c
 Notice that the function prototype
 Outline
 Cube a variable using call
 takes a pointer to an integer (int *).
 with a pointer argument *
 1. Function prototype
 #include <stdio.h>
 Notice how the address of
 1.1 Initialize variables
 number is given -
 void cubeByReference( int * );
 cubeByReference expects a
 pointer (an address of a variable).
 int main()
 2. Call function
10
 int number = 5;
11
 3. Define function
12
 printf( "The original value of number is %d", number );
13
14
 cubeByReference( &number );
 printf( "\nThe new value of number is %d\n" number ).
15
 Inside cubeByReference, *nPtr
16
 is used (*nPtr is number).
17
 return 0;
18 }
19
20 void cubeByReference( int *nPtr )
21 {
 *nPtr = *nPtr * *nPtr * *nPtr; /* cube number in main */
22
23 }
The original value of number is 5
 Program Output
The new value of number is 125
```

© 2000 Prentice Hall, Inc. All rights reserved.

7.5 Using the const Qualifier with Pointers

• const qualifier

- Variable cannot be changed
- Use const if function does not need to change a variable
- Attempting to change a const variable produces an error

• const pointers

- Point to a constant memory location
- Must be initialized when declared
- int *const myPtr = &x;
 - Type int *const constant pointer to an int
- const int *myPtr = &x;
 - Regular pointer to a const int
- const int *const Ptr = &x;
 - const pointer to a const int
 - x can be changed, but not *Ptr


```
/* Fig. 7.13: fig07 13.c
 Outline
 Attempting to modify a constant pointer to
 non-constant data */
 1. Declare variables
 #include <stdio.h>
 1.1 Declare const
 int main()
 pointer to an int
 Changing *ptr is allowed – x is
9
 int x, y;
 not a constant.
 2. Change *ptr (which is
10
 x)
 int * const ptr = &x; /* ptr is a constant pointer to an
11
 integer. An integer can be modified
12
 2.1 Attempt to change
13
 through ptr, but ptr always points
 ptr
14
 to the same memory location. */
 *ptr = 7;
15
 Changing ptr is an error –
 3. Output
 ptr = &y; ◀
16
 ptr is a constant pointer.
17
 return 0;
18
19 }
 Program Output
FIG07 13.c:
Error E2024 FIG07 13.c 16: Cannot modify a const object in
function main
*** 1 errors in Compile ***
```

© 2000 Prentice Hall, Inc. All rights reserved.

7.6 Bubble Sort Using Call-by-reference

- Implement bubblesort using pointers
 - Swap two elements
 - swap function must receive address (using &) of array elements
 - Array elements have call-by-value default
 - Using pointers and the * operator, swap can switch array elements

Psuedocode

```
Initialize array

print data in original order

Call function bubblesort

print sorted array

Define bubblesort
```


7.6 Bubble Sort Using Call-by-reference

sizeof

- Returns size of operand in bytes
- For arrays: size of 1 element * number of elements
- if sizeof(int) equals 4 bytes, then
 int myArray[10];
 printf("%d", sizeof(myArray));
 will print 40
- sizeof can be used with
 - Variable names
 - Type name
 - Constant values


```
/* Fig. 7.15: fig07 15.c
 This program puts values into an array, sorts the values into
 ascending order, and prints the resulting array. */
 #include <stdio.h>
5 #define SIZE 10
  void bubbleSort( int *, const int );
 int main()
9
10
11
 int a[ SIZE ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
 int i;
12
 Bubblesort gets passed the
13
 address of array elements
 printf( "Data items in original
14
 (pointers). The name of an
15
 array is a pointer.
 for ( i = 0; i < SIZE; 1++ )
16
 printf( "%4d", a[ i ] );
17
18
19
 bubbleSort( a, SIZE );
 /* sort the array */
 printf( "\nData items in ascending order\n" );
20
21
 for ( i = 0; i < SIZE; i++ )</pre>
22
23
 printf( "%4d", a[ i ] );
24
 printf( "\n" );
25
26
27
 return 0;
28 }
29
30 void bubbleSort( int *array, const int size )
31 {
32
 void swap( int *, int * );
```


1. Initialize array

1.1 Declare variables

2. Print array

- 2.1 Call bubbleSort
- 2.2 Print array

© 2000 Prentice Hall, Inc. All rights reserved.

```
33
 int pass, j;
 for ( pass = 0; pass < size - 1; pass++ )</pre>
34
35
36
 for (j = 0; j < size - 1; j++)
37
38
 if ( array[ j ] > array[ j + 1 ] )
 swap( &array[ j ], &array[ j + 1 ] );
39
40 }
41
42 void swap( int *element1Ptr, int *element2Ptr )
43 {
44
 int hold = *element1Ptr;
45
 *element1Ptr = *element2Ptr;
46
 *element2Ptr = hold;
47 }
```

8 10 12 89 68 45 37

8 10 12 37 45 68 89

Data items in original order

Data items in ascending order

4

6

6

4

2

```
Outline
```

3. Function definitions


```
Program Output
```

© 2000 Prentice Hall, Inc. All rights reserved.

- Arithmetic operations can be performed on pointers
 - Increment/decrement pointer (++ or --)
 - Add an integer to a pointer(+ or += , or -=)
 - Pointers may be subtracted from each other
 - Operations meaningless unless performed on an array

- 5 element int array on machine with 4 byte ints
 - **vPtr** points to first element **v[0]**
 - at location 3000 (**vPtr** = 3000)
 - vPtr += 2; sets vPtr to 3008
 - **vPtr** points to **v[2]** (incremented by 2), but the machine has 4 byte **int**s, so it points to address **3008**

- Subtracting pointers
 - Returns number of elements from one to the other. If

```
vPtr2 = &v[2];
vPtr = &v[0];
```

- vPtr2 vPtr would produce 2
- Pointer comparison (<, == , >)
 - See which pointer points to the higher numbered array element
 - Also, see if a pointer points to 0

- Pointers of the same type can be assigned to each other
 - If not the same type, a cast operator must be used
 - Exception: pointer to void (type void *)
 - Generic pointer, represents any type
 - No casting needed to convert a pointer to **void** pointer
 - void pointers cannot be dereferenced

7.8 The Relationship Between Pointers and Arrays

- Arrays and pointers closely related
 - Array name like a constant pointer
 - Pointers can do array subscripting operations
- Declare an array **b**[5] and a pointer **bPtr**
 - To set them equal to one another use:

```
bPtr = b;
```

 The array name (b) is actually the address of first element of the array b [5]

```
bPtr = &b[0]
```

• Explicitly assigns **bPtr** to address of first element of **b**

7.8 The Relationship Between Pointers and Arrays

- Element **b**[3]
 - Can be accessed by * (bPtr + 3)
 - Where **n** is the offset. Called pointer/offset notation
 - Can be accessed by **bptr[3]**
 - Called pointer/subscript notation
 - **bPtr**[3] same as **b**[3]
 - Can be accessed by performing pointer arithmetic on the array itself

$$*(b+3)$$

7.9 Arrays of Pointers

- Arrays can contain pointers
- For example: an array of strings

- Strings are pointers to the first character
- char * each element of suit is a pointer to a char
- The strings are not actually stored in the array suit, only pointers to the strings are stored

- suit array has a fixed size, but strings can be of any size

- Card shuffling program
 - Use array of pointers to strings
 - Use double scripted array (suit, face)

- The numbers 1-52 go into the array
 - Representing the order in which the cards are dealt

Pseudocode

– Top level:

Shuffle and deal 52 cards

– First refinement:

Initialize the suit array

Initialize the face array

Initialize the deck array

Shuffle the deck

Deal 52 cards

- Second refinement
 - Convert shuffle the deck to

 For each of the 52 cards

 Place card number in randomly selected unoccupied slot of deck
 - Convert deal 52 cards to

```
For each of the 52 cards

Find card number in deck array and print face and suit of card
```


- Third refinement
 - Convert shuffle the deck to
 Choose slot of deck randomly
 While chosen slot of deck has been previously chosen
 Choose slot of deck randomly
 Place card number in chosen slot of deck
 - Convert deal 52 cards to
 For each slot of the deck array
 If slot contains card number
 Print the face and suit of the card


```
Card shuffling dealing program */
 Outline
  #include <stdio.h>
4 #include <stdlib.h>
 1. Initialize suit and
5 #include <time.h>
 face arrays
7 void shuffle( int [][ 13 ] );
8 void deal( const int [][ 13 ], const char *[], const char *[] );
 1.1 Initialize deck array
10 int main()
11 {
 2. Call function shuffle
 const char *suit[ 4 ] =
12
13
 { "Hearts", "Diamonds", "Clubs", "Spades" };
 2.1 Call function deal
 const char *face[ 13 ] =
14
 { "Ace", "Deuce", "Three", "Four",
15
 "Five", "Six", "Seven", "Eight",
16
 3. Define functions
17
 "Nine", "Ten", "Jack", "Queen", "King" };
 int deck[ 4 ][ 13 ] = { 0 };
18
19
20
 srand( time( 0 ) );
21
 shuffle( deck );
22
23
 deal ( deck, face, suit );
24
25
 return 0;
26 }
27
28 void shuffle( int wDeck[][ 13 ] )
29 {
 int row, column, card;
30
 © 2000 Prentice Hall, Inc.
31
 All rights reserved.
 for ( card = 1; card <= 52; card++ ) {</pre>
32
```

/* Fig. 7.24: fig07 24.c

```
33
 do {
 ne
 The numbers 1-52 are
34
 row = rand() % 4;
 randomly placed into the
35
 column = rand() % 13;
 deck array.
 } while( wDeck[ row ][ column ] != 0 );
36
 ions
37
 wDeck[ row ][ column ] = card; *
38
39
 }
40 }
41
42 void deal( const int wDeck[][ 13 ], const char *wFace[],
43
 const char *wSuit[] )
44 {
45
 int card, row, column;
46
47
 for ( card = 1; card <= 52; card++ )</pre>
48
 Searches deck for the
 for ( row = 0; row <= 3; row++ )</pre>
49
 card number, then prints
50
 the face and suit.
 for (column = 0; column <= 12; column ++
51
52
 if ( wDeck[ row ][ column ] == card )
53
54
 printf( "%5s of %-8s%c",
 wFace[ column ], wSuit[ row ],
55
 card % 2 == 0 ? '\n' : '\t' );
56
57 }
```

© 2000 Prentice Hall, Inc. All rights reserved.

Outline

Program Output

7.11 Pointers to Functions

• Pointer to function

- Contains address of function
- Similar to how array name is address of first element
- Function name is starting address of code that defines function

• Function pointers can be

- Passed to functions
- Stored in arrays
- Assigned to other function pointers

7.11 Pointers to Functions

- Example: bubblesort
 - Function **bubble** takes a function pointer
 - bubble calls this helper function
 - this determines ascending or descending sorting
 - The argument in **bubblesort** for the function pointer:

```
int ( *compare ) ( int, int )
```

tells bubblesort to expect a pointer to a function that takes two ints and returns a int

– If the parentheses were left out:

```
int *compare( int, int )
```

 Declares a function that receives two integers and returns a pointer to a int


```
Multipurpose sorting program using function pointers */
 Outline
 #include <stdio.h>
 #define SIZE 10
 1. Initialize array
5 void bubble( int [], const int, int (*)( int, int ) );
 int ascending( int, int );
 int descending( int, int );
 bt for ascending
 Notice the function pointer
 hding sorting
  int main()
 parameter.
10 {
11
 2.1 Put appropriate
 int order,
12
 function pointer into
13
 counter,
 bubblesort
 a[SIZE] = \{ 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 \};
14
15
 printf( "Enter 1 to sort in ascending order, \n"
16
 2.2 Call bubble
17
 "Enter 2 to sort in descending order: " );
 scanf( "%d", &order );
18
 3. Print results
19
 printf( "\nData items in original order\n" );
20
21
 for ( counter = 0; counter < SIZE; counter++ )</pre>
22
 printf( "%5d", a[ counter ] );
23
 if ( order == 1 ) {
24
25
 bubble( a, SIZE, ascending );
 printf( "\nData items in ascending order\n" );
26
27
 }
 else {
28
29
 bubble( a, SIZE, descending );
 printf( "\nData items in descending order\n" );
30
 © 2000 Prentice Hall, Inc.
31
 }
 All rights reserved.
32
```

/* Fig. 7.26: fig07 26.c

```
33
 for ( counter = 0; counter < SIZE; counter++ )</pre>
 Outline
34
 printf( "%5d", a[ counter ] );
35
 printf( "\n" );
36
 3.1 Define functions
37
38
 return 0;
39 }
40
 ascending and
41 void bubble( int work[], const int size,
 descending return true or
42
 int (*compare)(int, int))
 false. bubble calls swap if
43 {
 the function call returns true.
44
 int pass, count;
45
46
 void swap( int *, int * );
47
 for ( pass = 1; pass < size; pass++ )</pre>
48
49
 for ( count = 0; count < size - 1; count++ )</pre>
50
51
 if ( (*compare) ( work[ count ], work[ count + 1 ] ) )
52
 swap( &work[ count ], &work[ count + 1 ] );
53
 Notice how function pointers
54 }
 are called using the
55
 dereferencing operator. The *
56 void swap( int *element1Ptr, int *element2Ptr )
 is not required, but emphasizes
57 {
 that compare is a function
 int temp;
58
59
 pointer and not a function.
60
 temp = *element1Ptr;
61
 *element1Ptr = *element2Ptr;
 *element2Ptr = temp;
62
 © 2000 Prentice Hall, Inc.
63 }
 All rights reserved.
64
```

```
65 int ascending( int a, int b )
66 {
67
 return b < a; /* swap if b is less than a */</pre>
68 }
69
70 int descending( int a, int b )
71 {
 return b > a;  /* swap if b is greater than a */
72
73 }
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1
Data items in original order
 6
 4
 8 10 12 89 68 45 37
  2
Data items in ascending order
 6
 8 10 12 37 45 68 89
  2 4
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2
Data items in original order
 8 10 12 89 68 45 37
 6
 4
Data items in descending order
 89 68 45 37 12 10
 8
 6 4
```

<u>Outline</u>

3.1 Define functions

Program Output