6.1 Addresses and Pointers Recall memory concepts from Ch2

```
int x1=1, x2=7;
double distance;
int *p;
int q=8;
 &q;
```

```
address
 Memory - content
name
 10
 11
 1 = 00000001
 12
 x1
 7 = 00000111
 13
 x2
 ? = arbitrary 1's and 0's
 distance 14
 16
 p 15
 16
```


. . .

* has different meanings in different contexts

- \bullet a = x * y; \rightarrow multiplication
- int *ptr; → declare a pointer
 - * is also used as indirection or de-referencing operator in C statements.
 - ptr = &y;
 - a = x * *ptr;

Example: Pointers, address, indirection


```
int a, b;
int *c, *d;
a = 5;
c = &a;
d = \&b;
*d = 9;
print c, *c,
print a, b
```


```
c=11 *c=5 &c=13
a=5 b=9
```

Exercise: Trace the following code

```
int x, y;
int *p1, *p2;
x = 3 + 4;
Y = x / 2 + 5;
p1 = &y;
p2 = &x;
*p1 = x + *p2;
*p2 = *p1 + y;
print p1, *p1, &p1
print x, &x, y, &y
```


Give a memory snapshot after each set of assignment statements

```
int a=1, b=2, *ptr;
ptr = &b;
a = *ptr;
*ptr = 5;
```

a 102

b 104

ptr 106

NULL pointer

- A pointer can be assigned or compared to the integer zero, or, equivalently, to the symbolic constant **NULL**, which is defined in **<stdio.h>**.
- A pointer variable whose value is NULL is not pointing to anything that can be accessed

Pointer Initialization

```
int *iPtr=0;
char *s=0;
double *dPtr=NULL;
iPtr
s
dPtr
```

!!! When we assign a value to a pointer during it is declaration, we mean to put that value into pointer variable (no indirection)!!!

int *iPtr=0; is same as

```
int *iPtr;
iPtr=0; /* not like *iPtr = 0; */
```

Many-to-One Pointing

A pointer can point to only one location at a time, but several pointers can point to the same location.

```
/* Declare and
 initialize variables. */
int x=-5, y = 8;
 444
 -5
 X
int *ptr1, *ptr2;
 8
 446
 У
/* Assign both pointers
 to point to x. */
 444
 Ptr1
 448
ptr1 = &x;
ptr2 = ptr1;
 ptr2
 450
```


The memory snapshot after these statements are executed

Show the memory snapshot after the following operations

```
int x=2, y=5, temp;
int *ptr1, *ptr2, *ptr3;

// make ptr1 point to x
 ptr1 = &x;


// make ptr2 point to y
 ptr2 = &y;
```


Show the memory snapshot after the following operations

```
// swap the contents of
// ptr1 and ptr2


ptr3 = ptr1;
ptr1 = ptr2;
ptr2 = ptr3;
```


Show the memory snapshot after the following operations

```
// swap the values pointed
// by ptr1 and ptr2

temp = *ptr1;
 *ptr1 = *ptr2;
 *ptr2 = temp;
```


Comparing Pointers

- You may compare pointers using >,<,== etc.</p>
- Common comparisons are:
 - check for null pointer if (p == NULL) ...
 - check if two pointers are pointing to the same location

```
\Box if (*p == *q) ...
```

- Then what is if (*p == *q) ...
 - compare two values pointed by p and q

Pointer types

- Declaring a pointer creates a variable that is capable of holding an address
- And addresses are integers!
- But, the type we specify in the declaration of a pointer is the type of variable to which this pointer points
 - !!! a pointer defined to point to an integer variable cannot also point to a float/double variable even though both holds integer address values !!!

Example: pointers with different types

```
a 102
int a=5;
 b 106 23.453
double b=23.452;
int *iPtr;
 102
 iPtr 114
double *dPtr;
 dPtr 118
iPtr = &a;
 122
dPtr = \&b;
```

- the variable iPtr is declared to point to an int
- the variable dPtr is declared to point to a double

6.4 Pointers in Function References (!IMPORTANT!)

- In C, function references are call-by-value except when an array name is used as an argument.
 - An array name is the address of the first element
 - Values in an array can be modified by statements within a function
- To modify a function argument, a pointer to the argument must be passed
 - scanf("%f", &X); This statement specifies that the value read is to be stored at the address of X
- The actual parameter that corresponds to a pointer argument must be an address or pointer.

Call by Value

```
void swap(int a, int b)
  int temp;
  temp = a;
  a = b;
  b = temp;
  return;
```

```
main()
 int x = 2, y = 3;
printf("%d %d\n",x,y);
 swap(x,y);
 printf("%d %d\n",x,y);
```

Changes made in function swap are lost when the function execution is over

Call by reference

```
void swap2(int *aptr,
 int *bptr)
  int temp;
  temp = *aptr;
  *aptr = *bptr;
  *bptr = temp;
  return;
```

```
main()
 int x = 2, y = 3;
printf("%d %d\n",x,y);
 swap2(&x, &y);
 printf("%d %d\n",x,y);
```

Trace a program

```
main()
  int x0=5, x1=2, x2=3;
  int *p1=&x1, *p2;
  p2 = &x2;
  swap2(&x0, &x1);
  swap2(p1, p2);
  printf("%d %d %d\n", x0, x1, x2);
}
void swap2(int *a, int *b)
{
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
```

Name	Addr	Value
x0	1	
x1	2	
x2	3	
p1	4	
p2	5	
	6	
a	7	
b	8	
tmp	9	

Now we can get more than one value from a function

Write a function to compute the roots of quadratic equation ax^2+bx+c=0. How to return two roots?

Exercise cont'd

```
main()
  int a,b,c;
  double root1, root2;
  printf("Enter Coefficients:\n");
  scanf("%d %d %d",&a,&b,&c);
  computeroots (a,b,c,&root1,&root2);
  printf("First Root = %lf\n", root1);
  printf("Second Root = %lf\n", root2);
```

Trace a program

```
main()
  int x, y;
  \max \min(4, 3, 5, &x, &y);
  printf(" First: %d %d", x, y);
  \max \min(x, y, 2, &x, &y);
  printf("Second: %d %d", x, y);
void max min(int a, int b, int c,
 int *max, int *min)
 *max = a;
 *min = a;
 if (b > *max) *max = b;
 if (c > *max) *max = c;
 if (b < *min) *min = b;
 if (c < *min) *min = c;
 printf("F: %d %d\n", max, *max);
```

name	Addr	Value
X	1	
у	2	
	3	
	4	
	5	
a	6	
b	7	
С	8	
max	9	
min	10	

Pointer Arithmetic

- Four arithmetic operations are supported
 - **+**, -, ++, --
 - only integers may be used in these operations
 - Arithmetic is performed relative to the variable type being pointed to
 - MOSTLY USED WITH ARRAYS (see next section)

Example: p++;

- if p is defined as int *p, p will be incremented by 4 (system dependent)
- if p is defined as double *p, p will be incremented by 8(system dependent
- when applied to pointers, ++ means increment pointer to point to next value in memory

6.2 Pointers and Arrays

- The name of an array is the address of the first elements (i.e. a pointer to the first element)
- The array name is a constant that always points to the first element of the array and its value can not be changed.
- Array names and pointers may often be used interchangeably.

Example

```
int num[4] = {1,2,3,4}, *p, q[];
p = num;
q = p; // or q = num;
/* above assignment is the same as p = &num[0]; */
printf("%i", *p); // print num[0])
p++;
printf("%i", *p); // print num[1]
printf("%i", *q); // print num[0]
printf("%i", *(p+2)); // print num[2]
```

Pointers and Arrays (cont'd)

You can also index a pointer using array notation

```
char string[] = "This is a string";
char *str;
int i;
str = string;
for(i =0; str[i]!=NULL; i++)
  printf("%c", str[i]);
```

Two Dimensional Arrays

A two-dimensional array is stored in sequential memory locations, in row order.

```
int s[2][3] = \{\{2,4,6\}, \{1,5,3\}\};
int *sptr = &s[0][0];
Memory allocation:
s[0][0]
s[0][1]
s[0][2] 6
s[1][0] 1
s[1][1]
s[1][2]
A pointer reference to s[0][1] would be *(sptr+1)
A pointer reference to s[1][1] would be *(sptr+4)
row offset * number of columns + column offset
```

6.7 Dynamic Memory Allocation

- Dynamically allocated memory is determined at runtime
- A program may create as many or as few variables as required, offering greater flexibility
- Dynamic allocation is often used to support data structures such as stacks, queues, linked lists and binary trees.
- Dynamic memory is finite
- Dynamically allocated memory may be freed during execution

Dynamic Memory Allocation

- Memory is allocated using the:
 - malloc function (memory allocation)
 - calloc function (cleared memory allocation)
- Memory is released using the:
 - free function
- The size of memory requested by malloc or calloc can be changed using the:
 - realloc function

malloc and calloc

- Both functions return a pointer to the newly allocated memory
- If memory can not be allocated, the value returned will be a NULL value
- •The pointer returned by these functions is declared to be a **void pointer**
- •A cast operator should be used with the returned pointer value to coerce it to the proper pointer type

Example of malloc and calloc

```
int n = 6, m = 4;
double *x;
int *p;
/* Allocate memory for 6 doubles. */
x = (double *)malloc(n*sizeof(double));
/* Allocate memory for 4 integers. */
p = (int *)calloc(m,sizeof(int));
```