-POINTERS IN C-

Programming Fundamentals


- A pointer is a derived data type in C.
- It is built from one of the fundamental data types available in C.
- Pointers contain memory addresses as their values.
- Pointers can be used to access and manipulate data stored in the memory.
- Pointers allow C to support dynamic memory management.
- Pointer is an efficient tool to manipulate dynamic data-structures like linked list, stack, queue, structures etc.

Whenever we declare a variable, the system allocates a location to hold the value of the variable.

Since, every byte has a unique address, this location will have its own address.

Quantity

179

5000

E.g. int quantity = 179;

Address of a variable is address of 1st byte of that variable.

Variable


Value

Address


- Memory addresses are simply numbers, and can be assigned to some variables, that can be stored in memory, like any other variable.
- Such variables that hold memory addresses are called pointer variables.
- A pointer variable is nothing but a variable that contains an address, which is a location of another variable in memory.
- E.g.: Here, p is a pointer variable storing address of quantity variable.


Some terminologies


- There are 3 important terminologies in pointers:
- a. Pointer constants: memory address within a computer
- b. Pointer values: We cannot save the value of a memory address directly.We can only obtain the value


through the variable stored there using & operator. It may change across different runs.

b. Pointer variables: It is a variable that stores pointer value.

ACCESSING THE ADDRESS OF A VARIABLE


• & (ampersand) operator allows accessing the address of a variable.

• E.g. int var=2; //var means value inside 'a' (2)

2

var: 1000

printf("%d", &var); //&var means 1000

DECLARING POINTER VARIABLES


- In C, every variable must be declared for its type.
- To differentiate b/w normal (data) variable and pointer variable, C enforces to declare pointer variable with a *(unary star operator/asterisk).
- Syntax:

data_type *pt_name;

This tells the compiler three things about the variable **pt_name**.

- The asterisk (*) tells that the variable pt_name is a pointer variable.
- pt_name needs a memory location.
- pt_name points to a variable of type data_type.


• E.g.:

1. int *p; //p is a pointer variable that holds address of an integer datatype contains points to unknown location

grabage

- 2.float *q; // q is a pointer variable that holds address of a float datatype
- Valid declarations:

```
int*
 /* style 1 */
 /* style 2 */
int
 /* style 3 */
int
```

INITIALIZATION OF POINTER VARIABLES


• The process of initializing address of a variable to a pointer variable is called initialization.

- We must ensure that the pointer variables always point to the corresponding type of data otherwise compiler will give erroneous output because we are trying to assign the address of a different datatype.
- E.g.: int a=5;

float *b=&a; //wrong as pointer variable b expects address of float datatype but we are assigning address of int datatype.

DELTECH *

ACCESSING A VARIABLE THROUGH ITS POINTER

- Once a pointer has been assigned the address of a variable, we can access the pointer variable using *(asterisk)
- *: indirection operator/dereference operator

```
• E.g.: int quantity, *p, n; quantity = 179; p = &quantity; n = *p;
```

See line: n=*p;

Here *p indicates value at (address stored at p: which is address of variable quantity).

*p and quantity both will produce value 179.


Other example:

```
int a; *b;
a=5;
b=&a;
int n= *b;
OR
 n=*&a;
OR
 n=a; //all three are same
```

CHAIN OF POINTERS


• It is possible to make a pointer to point to another pointer, thus creating a chain of pointers.


Here, variable is a data-variable,

p1 is a pointer variable storing address of variable, and p2 is a pointer variable storing address of pointer variable p1.

Declaration looks like this:

int variable; *p1; **p2,***p3;

POINTER EXPRESSIONS


- Like data variables, pointer variables can be used in expressions.
- E.g.: int a=1, *b=&a, **c=&b; int res = a + *b + **c; //3 **c = **c+2; //3 i.e. value of 'a' a = a + *b; //3+3=6

Note: int division_res = **c/*b (wrong: as in C, /* indicates start of multi-line comment)

int division_res = a/ *b (Correct: introduce space between /
and *)

• C allows us to add integers to or subtract integers from pointers, as well as to subtract one pointer from another.

```
E.g.
int *p1,*p2;
int *p3=p1 + 4;
p2= p2-2;
```

If p1 and p2 are both pointers to the same array, then p2 - p1 gives the number of elements between p1 and p2.

```
E.g.: int arr[5]=\{1,2,3,4,5\};
int *p1= &arr[0] OR arr, *p2=&arr[4] OR arr+4;
int num_ele = p2-p1; //number of ele b/w p2 and p1
// (1020-1000)=20/4=5 (consider base address as 1000)
```


Other examples:

- p1++ and -- p2; (increment/decrement)
- sum += *p2; (arithmetic)
- p1 > p2, p1 = p2, and p1 != p2 (relational operators)

- We may not use pointers in division or multiplication, or addition.
- E.g.: p1 / p2 or p1 * p2 or p1 / 3 (not allowed)

POINTER INCREMENTS AND SCALE FACTOR


• When a pointer variable is incremented/decremented, its value is inc/dec by the length of datatype that is called scale factor.

```
• E.g. int *ptr1;
 double *ptr2;
 ptr1=ptr1+1;
 ptr2++;
Effect of increment on ptr1 and ptr2:
 100
 104
 ptr1
 ptr1
 ptr1
 200
```

ptr2

ptr2

ptr2

ptr2

ptr2

ptr2

ptr2

208


RULES FOR POINTER OPERATIONS

- 1. A pointer variable can be assigned the address of another variable.
- 2. A pointer variable can be assigned the values of another pointer variable.
- 3. A pointer variable can be initialized with NULL or zero value.
- 4. A pointer variable can work with ++ or - operator.
- 5. An integer value may be added or subtracted from a pointer variable (scale factor).


- 6. When two pointers point to the same array, one pointer variable can be subtracted from another (provides #elements b/w these two addresses)
- 7. When two pointers point to the objects of the same data types, they can be compared using relational operators.
- 8. A pointer variable cannot be multiplied by a constant.
- 9. Two pointer variables can not be added.
- 10. A value cannot be assigned to an arbitrary address (i.e., &x = 100; is illegal).

POINTERS AND ARRAYS


- When an array is declared, compiler allocates base-address and sufficient contiguous memory location to hold entire array.
- Base address: address of 1st element/0th index.

E.g.: int $x[5] = \{1,2,3,4,5\}$; //scale factor: 2


- Array name (say 'x' as per last example) represents address of 0th index element. So, x and &x[0] are same.
- E.g. int *p; p = &x[0];

To access elements of the array using pointer variable, we can use ++.

E.g.:

```
p = &x[0] (= 1000)

p+1 = &x[1] (= 1002)

p+2 = &x[2] (= 1004)

p+3 = &x[3] (= 1006)

p+4 = &x[4] (= 1008)
```

Also, address of x[i] = (base address) + (i x scale factor of datatype) = $(1000) + (3 \times 2) = 1006$

POINTERS AND CHARACTER STRINGS


- Strings are internally treated as character arrays.
- Declaration string using array notation: char string [5] = "good";
- Declaring string using pointers: char *str = "good";


char *str = "good"; //not a string copy, because the variable str is a pointer, not a string

We can print the content of the string str using either printf or puts: printf("%s", str);

puts (str);

ARRAY OF POINTERS


• Consider declaration of an array of strings.

Way-1: *char name [3][25]*;

Way-2: char *name[3] = { "New Zealand", Australia", "India" };

//Here, name is an array having three elements where every element is a pointer to character.

```
name [0] → New Zealand
name [1] → Australia
name [2] → India
```

N	е	w		Z	е	а	1	а	n	d	\0
Α	u	s	t	r	а	1	i	а	\0		
1	n	d	i	а	\0						


• Difference between array of pointers and pointer to an array :

Note: Precedence of * is lower than []

int *p[3]; //p is an array of 3 elements where every element is a pointer to an int.

int (*p)[3]; //p is a pointer to an array of 3 elements

POINTERS AND STRUCTURES


- *ptr: ptr is a pointer to struct inventory
- Let's assign address of 0th struct element to ptr

```
ptr = product;
```

struct inventory
{
 char name[30];
 int number;
 float price;
} product[2], *ptr;

• We can access individual struct elements using → (arrow operator (also known as member selection operator)

```
ptr -> name
ptr -> number
ptr -> price

(*ptr).number
(*ptr).number
(*ptr).price
```


Iterating through an array of structure:

```
for(ptr = product; ptr < product+2; ptr++)
 printf ("%s %d %f\n", ptr->name, ptr->number, ptr->price);
```

We can also use (*ptr).number against ptr→number (same for other datamembers)

POINTERS AS FUNCTION ARGUMENTS


- When we pass addresses to a function, the parameters receiving the addresses should be pointers.
- Call by value: passing value of variable inside a function call.
- Call by reference: passing address of a variable inside a function call.
- When call by reference is made, changes are made to the actual variables (arguments from the function call).
- Pointer variable is required in function definition to hold the address of variable.


• Example:

```
main()
{
 int x;
 x = 20;
 change(&x); /* call by reference or address */
 printf("%d\n",x);
}
change(int *p)
{
 *p = *p + 10;
}
```

Actual arguments- arguments passed from calling function. (x in main)

Formal arguments- arguments in function definition to store copy of value passed from calling function

Here, calling function: main(); called function: change().

At the time of function call to change(), address of variable 'x' is passed (&x)

At the time of function definition, address of variable 'x' is received in pointer variable '*p.

*p= *p+10 (value at address of p i.e. x is getting modified to 20+10=320)

FUNCTIONS RETURNING POINTERS


- A function can return a single value by its name or return multiple values through pointer parameters (as pointers directly operate on actual arguments).
- Since pointers are a data type in C, we can also force a function to return a pointer to a calling function.
- So, return type should be **<datatype>***
- E.g. int * sum(int a, int b);

Here, sum is a function having two integer arguments 'a' and 'b' and returning an int*.

POINTERS TO FUNCTIONS


- A function, like variable, has a type and an address location in the memory.
- It is possible to declare a pointer to a function, which can then be used as an argument in another function.
- Syntax: type (*fptr) ();

Here fptr is pointer to a function, where return type of function is 'type'

E.g. int (*sum) (int a, int b);

Here sum is a pointer to a function that receives 'a' and 'b' as arguments and returns an int.


Pointer to a function vs function with pointer return type

- Remember type (*fptr) (); and type *fptr(); are different.
- The later will declare a function named fptr that has return type as type*.
- Say, int (*sum)(int a, int b);

• sum is a function with two int arguments a and b that returns an integer pointer


Assigning function to a pointer

• It is possible to make a function pointer point to a specific function.

E.g. int sum(int, int); //a function named sum having 2 int arguments and single return value-int int (*p1)(); //p1 is a pointer to a function having return type as int p1 = sum; //p1 points to function sum

We can call function sum as follows:

- 1. sum(2,3); //using function name
- 2. (*p1)(2,3); //using pointer to a function


- A variable declared as a pointer is not just a pointer type variable.
- A pointer always has a type(int, char etc) associated with it.
- We cannot assign a pointer of one type to a pointer of another type. This is called incompatibility of pointers.
- All the pointer variables store memory addresses, which are compatible, but what is not compatible is the underlying data type to which they point to. (way of accessing, manipulation, operation)
- We cannot use the assignment operator with the pointers of different types. We can however make explicit assignment between incompatible pointer types by using cast operator.

Void/Generic Pointer


- E.g. int x; char *p; p = (char *) & x;
- Exception: generic pointer/void pointer
- Generic/void pointer: can represent any pointer type
- All pointer types can be assigned to a void pointer and a void pointer can be assigned to any pointer without casting.
- Syntax: void *<name-of-void-pointer>;
- E.g. void *vp;
- As void pointer is not having any object type, it can not be dereferenced.