

Pointers and Modular Programming

Mirza Mohammad Lutfe Elahi

Outline

- Pointer Variables
- Address Operator and Indirect Reference
- Functions with Output Parameters
- Multiple Calls to a Function
- Scope of Names
- File Input and Output
- Common Programming Errors

Address Operator

- How to initialize a pointer variable?
- We can use the address operator &
- Example:

```
int m = 25;
int *itemp; /* pointer variable */
itemp = &m; /* Store address of m in pointer
itemp */
```

```
m itemp

25 *itemp 1024
```

Indirect Reference (De-Reference)

We can access and modify a variable:

- 1. Either directly using the variable name
- 2. Or indirectly, using a pointer to the variable

• Example:

```
int m = 25;
int *itemp; /* pointer variable */
itemp = &m; /* Store address of m in pointer
itemp */
*itemp = 35; /* m = 35 */
printf("%d", *itemp);
```

Triple Use of * (Asterisk)

1. As a multiplication operator:

$$z = x * y ; /* z = x times y */$$

2. To declare pointer variables:

```
char ch;  /* ch is a character */
char *p;  /* p is pointer to char */
```

3. As an indirection operator:

```
p = &ch;  /* p = address of ch */
*p = 'A';  /* ch = 'A' */
*p = *p + 1; /* ch = 'A' + 1 = 'B' */
```

Example

```
&p:2293312 &d:2293320 p=2293320 d = 13.5
```

```
#include <stdio.h>
int main(void) {
 double d = 13.5;
  double *p; /* p is a pointer to double */
 p = &d; /* p = address of d */
  printf("Value of d = \%.2f\n", d);
  printf("Value of &d = %d\n", &d);
  printf("Value of p = %d\n", p);
  printf("Value of *p = \%.2f\n", *p);
  printf("Value of &p = %d\n", &p);
  *p = -5.3; /* d = -5.3 */
  printf("Value of d = %.2f\n", d);
  return 0;
```

```
Value of &d = 13.50
Value of &d = 2293320
Value of *p = 2293320
Value of *p = 13.50
Value of &p = 2293312
Value of d = -5.30

Process exited with return value 0
Press any key to continue . . .
```


- Using a pointer variable p, one can access:
- 1. Its direct value: the value of pointer variable p
 - In the example, the value of p is 2293320
 - It is the address of variable d (&d is 2293320)
- 2. Its indirect value: using the indirection operator *
 - In the example, *p is the value of d, which is 13.5
- 3. Its address value: using the address operator &
 - In the example, &p is 2293312

Function with Output Parameter

- So far, we know how to:
 - Pass input parameters to a function
 - Use the **return** statement to return one function result
- Functions can also have output parameters
 - To return multiple results from a function
- Output parameters are pointer variables
 - The caller passes the **addresses** of variables in memory
 - The function uses indirect reference to modify variables in the calling function (for output results)

Example: Function separate

• Write a function that separates a number into a sign, a whole number magnitude, and a fractional part.


```
void separate(double num, char *signp, int *wholep, double *fracp);
8.
9.
 int
10.
 main(void)
11.
 {
12.
 double value; /* input - number to analyze
 */
13.
 */
 char sn:
 /* output - sign of value
14.
 int whl;
 /* output - whole number magnitude of value
 */
15.
 double fr; /* output - fractional part of value
 */
16.
17.
 /* Gets data
 */
18.
 printf("Enter a value to analyze> ");
19.
 scanf("%lf", &value);
20.
21.
 /* Separates data value into three parts
 */
22.
 separate(value, &sn, &whl, &fr);
23.
24.
 /* Prints results
 */
25.
 printf("Parts of %.4f\n sign: %c\n", value, sn);
26.
 printf(" whole number magnitude: %d\n", whl);
27.
 printf(" fractional part: %.4f\n", fr);
28.
29.
 return (0);
30. }
```

```
31.
32.
 1*
33.
 * Separates a number into three parts: a sign (+, -, or blank),
34.
 * a whole number magnitude, and a fractional part.
35.
 * Pre: num is defined; signp, wholep, and fracp contain addresses of memory
36.
 cells where results are to be stored
37.
 * Post: function results are stored in cells pointed to by signp, wholep, and
38.
 *
 fracp
39.
 */
40.
 void
41.
 separate(double num, /* input - value to be split
 */
42.
 char *signp, /* output - sign of num
 */
43.
 int *wholep, /* output - whole number magnitude of num
 */
44.
 double *fracp) /* output - fractional part of num
 */
45.
 {
46.
 double magnitude; /* local variable - magnitude of num
 */
47.
 /* Determines sign of num */
48.
 if (num < 0)
49.
 *signp = '-';
50.
 else if (num == 0)
51.
 *signp = ' ';
52.
 else
53.
 *signp = '+';
54.
```

```
55.
 /* Finds magnitude of num (its absolute value) and separates it into
56.
 whole and fractional parts
 */
57.
 magnitude = fabs(num);
58.
 *wholep = floor(magnitude);
 *fracp = magnitude - *wholep;
59.
60.
 }
 Enter a value to analyze> 35.817
 Function main
 Function separate
 Parts of 35.8170
 Data Area
 Data Area
 sign: +
 value
 num
 whole number magnitude: 35
```

Parameter Passing for Function separate

fractional part: 0.8170

```
13
```


```
/*
 * Tests function order by ordering three numbers
 */
 #include <stdio.h>
5.
6.
 void order(double *smp, double *lqp);
7.
8.
 int
 main(void)
10.
 {
11.
 double num1, num2, num3; /* three numbers to put in order
 */
12.
13.
 /* Gets test data
 */
14.
 printf("Enter three numbers separated by blanks> ");
15.
 scanf("%lf%lf%lf", &num1, &num2, &num3);
16.
17.
 /* Orders the three numbers
 */
18.
 order(&numl, &num2);
 Sort 3 Numbers
 order(&num1, &num3);
19.
 order(&num2, &num3);
20.
21.
22.
 */
 /* Displays results
23.
 printf("The numbers in ascending order are: %.2f %.2f %.2f\n",
24.
 num1, num2, num3);
25.
26.
 return (0);
27. }
```

```
28.
29.
 /*
 * Arranges arguments in ascending order.
30.
31.
 * Pre: smp and lqp are addresses of defined type double variables
32.
 * Post: variable pointed to by smp contains the smaller of the type
33.
 double values; variable pointed to by 1qp contains the larger
34.
 */
35.
 void
36.
 order(double *smp, double *lgp) /* input/output */
37.
38.
 double temp; /* temporary variable to hold one number during swap
39.
 /* Compares values pointed to by smp and lqp and switches if necessary
 */
40.
 if (*smp > *lqp) {
41.
 temp = *smp;
42.
 *smp = *lqp;
43.
 *lqp = temp;
44.
45.
 }
 Enter three numbers separated by blanks> 7.5 9.6 5.5
 The numbers in ascending order are: 5.50 7.50 9.60
```

Tracing Program: Sort 3 Numbers

Statement	num1	num2	num3	Effect
scanf();	7.5	9.6	5.5	Input Data
order(&num1, &num2);	7.5	9.6	5.5	No change
order(&num1, &num3);	5.5	9.6	7.5	swap num1, num3
order(&num2, &num3);	5.5	7.5	9.6	swap num2, num3
<pre>printf();</pre>				5.50 7.50 9.60

Trace: order(\$num1, &num3)

Data area after: temp = *smp;

Scope of a Name

- Region of program where a name is visible
- Region of program where a name can be referenced
- Scope of: #define NAME value
 - From the definition line until the end of file
 - Visible to all functions that appear after #define
- Scope of a function prototype
 - Visible to all functions defined after the prototype
- Scope of a parameter and a local variable
 - Visible only inside the function where it is defined
 - Same name can be re-declared in different functions

```
#define MAX 950
 MAX and LIMIT are visible to all functions
 #define LIMIT 200
3.
 void one(int anarg, double second);
 /* prototype 1 */
 4.
 prototypes are typically
 5.
 visible to all functions
 int fun two(int one, char anarg);
 /* prototype 2 */
7.
 8.
 int
 function one is not visible to fun two: has parameter one
 main(void)
10.
11.
 int localvar;
 localvar is visible inside main only
12.
 } /* end main */
13.
14.
15.
16.
 void
 /* header 1
17.
 one(int anarg, double second)
 */
18. {
 anarg, second, and onelocal are
 int onelocal;
 /* local 1
19.
 visible inside function one only
20.
 } /* end one */
21.
22.
23.
24.
 int
25.
 /* header 2
 fun two(int one, char anarg)
 */
26.
 one, anarg, and localvar are
 int localvar;
 /* local 2
 */
27.
28.
 visible inside fun two only
29. } /* end fun two */
```

Why Data Files?

- So far, all our examples obtained their input from the keyboard and displayed their output on the screen
- However, the input data can be large that it will be inconvenient to enter the input from the keyboard
 - Example: processing large number of employees data
- Similarly, there are applications where the output will be more useful if it is stored in a file
- The good news is that C allows the programmer to use data files, both for input and output

Using Data Files

- The process of using data files for input/output involves four steps as follows:
 - 1. Declare pointer variables of type **FILE** *
 - 2. Open the files for reading/writing using fopen function
 - 3. Read/write the files using fscanf and fprintf
 - 4. Close the files after processing the data using fclose
- In what follows, we explain each of these steps

Declaring FILE Pointer Variables

• Declare pointer variables to files as follows:

```
FILE *inp; /* pointer to input file */
FILE *outp; /* pointer to output file */
```

- Note that the type **FILE** is in upper case
 - The type **FILE** stores information about an open file
- Also note the use of * before a pointer variable
 - inp and outp are pointer variables
 - Recall that pointer variables store memory addresses

Opening Data Files for I/O

- The second step is to open a file for reading or writing
- Suppose our input data exists in file: "data.txt"
- To open a file for reading, write the following:

```
inp = fopen("data.txt", "r");
```

- The "r" indicates the purpose of reading from a file
- Suppose we want to output data to: "results.txt"
- To open a file for writing, write the following:

```
outp = fopen("results.txt", "w");
```

• The "w" indicates the purpose of writing to a file

Handling File not Found Error

- inp = fopen("data.txt", "r");
- If the above **fopen** operation succeeds:
 - It returns the address of the open FILE in inp
 - The inp pointer can be used in all file read operations
- If the above **fopen** operation fails:
 - For example, if the file data.txt is not found on disk
 - It returns the NULL pointer value and assign it to inp
- Check the pointer **inp** immediately after **fopen**

```
if (inp == NULL)
  printf("Cannot open file: data.txt\n");
```

Creating a File for Writing

- outp = fopen("results.txt", "w");
- If the above **fopen** operation succeeds:
 - It returns the address of the open FILE in outp
 - The outp pointer can be used in all file write operations
- If file results.txt does not exist on the disk
 - The OS typically creates a new file results.txt on disk
- If file results.txt already exists on the disk
 - The OS typically clears its content to make it a new file
- If **fopen** fails to create a new file for writing, it returns the **NULL** pointer in **outp**

Input from & Output to Data Files

- The third step is to scan data from an input file and to print results into an output file
- To input a double value from file data.txt, use: fscanf(inp, "%lf", &data);
- The fscanf function works the same way as scanf
 - Except that its first argument is an input FILE pointer
- To output a double value to results.txt, use: fprintf(outp, "%f", data);
- Again, fprintf works similar to printf
 - Except that its first argument is an output FILE pointer

Closing Input and Output Files

- The final step in using data files is to close the files after you finish using them
- The fclose function is used to close both input and output files as shown below:

```
fclose(inp);
fclose(outp);
```

• Warning: Do not forget to close files, especially output files. This is necessary if you want to re-open a file for reading after writing data to it. The OS might delay writing data to a file until closed.

```
/* Inputs each number from an input file and writes it
2.
 * rounded to 2 decimal places on a line of an output file.
3.
 */
4. #include <stdio.h>
5.
6. int
7.
 main(void)
8. {
9.
 FILE *inp;
 /* pointer to input file */
10.
 FILE *outp;
 /* pointer to ouput file */
11.
 double item;
12.
 int input status; /* status value returned by fscanf */
13.
14.
 /* Prepare files for input or output */
15.
 inp = fopen("indata.txt", "r");
 outp = fopen("outdata.txt", "w");
16.
17.
 /* Input each item, format it, and write it */
18.
19.
 input status = fscanf(inp, "%lf", &item);
 while (input status == 1) {
20.
21.
 fprintf(outp, "%.2f\n", item);
22.
 input status = fscanf(inp, "%lf", &item);
23.
 }
24.
25.
 /* Close the files */
26.
 fclose(inp);
27.
 fclose(outp);
28.
29.
 return (0);
30. }
```

Sample Run

• File: indata.txt

344 55 6.3556 9.4

43.123 47.596

• File: outdata.txt

344.00

55.00

6.36

9.40

43.12

47.60

End-of-File Controlled Loop

- When reading input from a data file, the program does not know how many data items to read
- Example: finding class average from student grades
- The grades are read from an input file one at a time in a loop, until the end of file is reached
- The question here is how to detect the end of file?
- The good news is that **fscanf** returns a special value, named **EOF**, when it encounters **End-Of-File**
- We can take advantage of this by using **EOF** as a condition to control the termination of a loop

/* This program computes the average score of a class
The scores are read from an input file, scores.txt */

```
#include <stdio.h>
int main (void) {
 FILE *infile;
 double score, sum=0, average;
 int count=0, status;
 infile = fopen("scores.txt", "r");
 status = fscanf(infile, "%lf", &score);
 while (status != EOF) {
 printf("%5.1f\n", score);
 sum += score;
 count++;
 status = fscanf(infile, "%lf", &score);
 average = sum / count;
 printf("\nSum of scores is %.1f\n", sum);
 printf("Average score is %.2f\n", average);
 fclose(infile);
 return 0;
```


```
9.5
7.0
4.5
5.5
6.5
10.0
3.0
10.0
8.5
7.0
2.5
Sum of scores is 74.0
Average score is 6.73
```

Common Programming Errors

- Be careful when using pointer variables
 - A pointer should be initialized to a valid address before use
 - De-referencing an invalid/NULL pointer is a runtime error
- Calling functions with output parameters
 - Remember that output parameters are pointers
 - Pass the address of a variable to a pointer parameter
- Do not reference names outside their scope
- Create a file before reading it in a program
 - Remember that fopen prepares a file for input/output
 - The result of fopen should not be a NULL pointer
 - Check the status of fscanf to ensure correct input
 - Remember to use fclose to close a file, when done