

CSE102 – Programming Fundamentals

Pointers (Part 1)

- The first step in understanding pointers is visualizing what they represent at the machine level.
- In most modern computers, main memory is divided into *bytes*, with each byte capable of storing eight bits of information:

Each byte has a unique address.

■ If there are *n* bytes in memory, we can think of addresses as numbers that range from 0 to

Address Contents

n - 1:

0	01010011
1	01110101
2	01110011
3	01100001
4	01101110
	·
n-1	01000011

- Each variable in a program occupies one or more bytes of memory.
- The address of the first byte is said to be the address of the variable.

■ In the following figure, the address of the variable i is 2000:

- Addresses can be stored in special pointer variables.
- When we store the address of a variable i in the pointer variable p, we say that p "points to" i.
- A graphical representation:

Declaring Pointer Variables

When a pointer variable is declared, its name must be preceded by an asterisk:

```
int *p;
```

p is a pointer variable capable of pointing to objects of type int.

Declaring Pointer Variables

Pointer variables can appear in declarations along with other variables:

```
int i, j, a[10], b[20], *p, *q;
```

C requires that every pointer variable point only to objects of a particular type (the *referenced type*):

There are no restrictions on what the referenced type may be.

Pointer Variable Declaration and Initialization

- Pointer declaration
 - Multiple pointers require using a * before each variable definition

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

- Can define pointers to any data type
- It's crucial to initialize p before we use it.
- Initialize pointers to 0, NULL, or an address
 - 0 or NULL points to nothing (NULL preferred)

The Address and Indirection

Operators

- C provides a <u>pair</u> of operators designed specifically for use with pointers.
 - **a** &
 - To find the address of a variable, we use the & (address) operator.
 - **-** *
 - To gain access to the object that a pointer points to, we use the * (indirection) operator.

Pointer Operators

- & (address operator)
 - Returns address of operand

```
int y = 5;
int *yPtr;
yPtr = &y; /* yPtr gets address of y */
yPtr "points to" y
```


The Address Operator

It's also possible to initialize a pointer variable at the time it's declared:

```
int i;
int *p = &i;
```

- Once a pointer variable points to an object, we can use the * (indirection) operator to access what's stored in the object.
- If p points to i, we can print the value of i as follows:

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

- As long as p points to i, *p is an *alias* for i.
 - *p has the same value as i.
 - Changing the value of *p changes the value of i.
- The example on the next slide illustrates the equivalence of *p and i.

```
p = \&i;
i = 1;
printf("%d\n", *p);  /* prints 1 */
*p = 2;
 р
printf("%d\n", *p);  /* prints 2 */
```

Applying the indirection operator to an uninitialized pointer variable causes undefined behavior:

```
int *p;
printf("%d", *p); /*** WRONG ***/
```

Assigning a value to *p is particularly dangerous:

```
int *p;
*p = 1; /*** WRONG ***/
```

- C allows the use of the assignment operator to copy pointers of the same type.
- Assume that the following declaration is in effect:

```
int i, j, *p, *q;
```


Example of pointer assignment:

```
p = \&i;
```


Another example of pointer assignment:

$$q = p;$$

q now points to the same place as p:

If p and q both point to i, we can change i by assigning a new value to either *p or *q:

Any number of pointer variables may point to the same object.

Be careful not to confuse

```
q = p;
with
*q = *p;
```

- The first statement is a pointer assignment, but the second is not.
- The example on the next slide shows the effect of the second statement.