pointer-to-pointer (double pointer)

- "pass by pointer" of function parameter
 - means passing a pointer by value
 - In most cases, no problem!
 - Problem comes when modifying the pointer inside the function
 - In this case, we need pointer-to-pointer.

```
int g_One=1;
void func(int* pInt);

int main()
{
 int nvar=2;
 int* pvar=&nvar;
 func(pvar);
 printf("%d",*pvar); // output???

 return 0;
}

void func(int* pInt)
{
 pInt=&g_One;
}
```

Pointer-to-Pointer parameter

```
void func(int** ppInt);
int g One=5;
int main()
 int nvar=2;
 int* pvar=&nvar;
 func(&pvar); // this is necessary to modify the pointer pvar in the function
 printf("%d",*pvar); // output???
 return 0:
void func(int** ppInt) // ppInt takes the address of pointer variable
 //Modify the pointer, ppInt points to
 *ppInt=&g One;
 //You can also allocate memory, depending on your requirements
 //*ppInt=(int*)malloc(sizeof(int));
 //**ppInt=10;
 //Modify the variable, *ppInt points to
 //**ppInt=3;
```

<u>example</u>

Is this OK???

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

int main()
{
 int* p, i;
 func(p);
 for (i=0;i<5;i++) scanf("%d",&p[i]);
 for (i=0;i<5;i++) printf("p[%d]=%d\n",i,p[i]);
 return 0;
}

void func(int* ptr)
{
 ptr=(int*)malloc(5*sizeof(int));
}</pre>
```