

Lecture 18 Pointers

CSE115: Computing Concepts

What is a Pointer?

- So far, we have seen that a variable is used to store a value.
- Variables allow the programmer to directly manipulate the data in memory.
- A pointer variable, however, does not store a value but stores the address of the memory space which contain the value i.e. it directly points to a specific memory address.
- Why would we want to use pointers?
 - To call a function by reference so that the data passed to the function can be changed inside the function.
 - To create a dynamic data structure which can grow larger or smaller as necessary.

Variable Declaration

- A variable declaration such as,
 - char letter = 'A'; causes the compiler to allocate a memory location for the variable *letter* and store in it the integer value 20.

letter

- This address of the memory location is available to our program during the run time.
- The computer uses this address to access its content.

The name **letter** is associated with the address **0x180A96e8**

address	content
0x00000000	
0x0000001	
0x180A96e8	65
0x180A96e9	
0x180A96f0	

Pointers

 A pointer is a variable that contains the address of another variable char letter = 'A';

char *ptr = &letter;//ptr is a character pointer i.e. it can contain the address of a

char type variable

The variable **ptr** contains the address of **letter**

address content 0x0000000 0x0000001 letter 0x180A96e8 65 0x180A96e9 ptr 0x180A96f0 0x180A96f1 0x180A96e8 0x180A96f2 0x180A96f3

Pointers

- A pointer is a variable that contains the address of another variable
- We say that a pointer points/references another variable

Pointer Declaration

 General Format: data_type *pointer_name;

A pointer declaration such as,

```
int *numberPtr;
```


- declares numberptr as a variable that points to an integer variable.
 Its content is a memory address.
- The * indicates that the variable being declared is a pointer variable instead of a normal variable.

Pointer Declaration

Consider the following declaration

```
int *numberPtr, number = 20;
```


- In this case, two memory address have been reserved, associated with the names numberPtr and number.
- The value in variable number is of type integer, and the value in variable numberPtr is an address for another memory.

Pointer Initialization

- To prevent the pointer from pointing to a random memory address, it is advisable that the pointer is initialized to NULL (the value 0) or an address before being used.
- A pointer with the value NULL, points to nothing.
- Initializing a pointer to 0 is equivalent to initializing a pointer to NULL, but NULL
 is preferred.

```
int *numberPtr = NULL;//equivalent to:
//int *numberPtr; numberPtr = NULL;
int number = 20;
```


- When a pointer is created, it does not point to any valid memory address. Therefore, we need to assign a variable's address to it
 - using the & operator (referencing operator/ address-of operator).
- Look at this example:


```
int *numberPtr, number = 20;
numberPtr = NULL;
```


- When a pointer is created, it does not point to any valid memory address. Therefore, we need to assign a variable's address to it
 - using the & operator (referencing operator/ address-of operator).
- Look at this example:

```
int *numberPtr, number = 20;
numberPtr = NULL;
numberPtr = &number;
//address of number is assigned to numberPtr
```

• The statement **numberPtr** = **&number** assigns the address of the variable **number** to a pointer variable **numberPtr**. Variable **numberPtr** is then said as to "**point to**" variable **number**.

address	content
0	
1	
•	
130	- - 144 -
131	
132	
133	
144	- 20
145	
146	
147	

numberPtr

number

- After a pointer is assigned a particular address, the value at the pointed address can be accessed/modified
 - using the * operator (dereferencing operator/ value-at operator).
- Look at this example:


```
int *numberPtr, number = 20;
numberPtr = NULL;
numberPtr = &number;
```


- After a pointer is assigned a particular address, the value at the pointed address can be accessed/modified
 - using the * operator (dereferencing operator/ value-at operator).
- Look at this example:

```
int *numberPtr, number = 20;
numberPtr = NULL;
numberPtr = &number;
*numberPtr = 16;//value at the address in numberPtr
 printf("number = %d", number);
```

• The statement *numberPtr = 16 changes the content at the address 144 from 20 to 16.

Example: & and *

```
#include <stdio.h>
void main(void)
 int var = 10;
 int *ptrvar = &var; //ptrvar = &var;
 printf("The address of the variable var is: %08x\n", &var);
 printf("The value of the pointer ptrvar is: %08x\n", ptrvar);
 printf("Both values are the same\n");
 printf("The value of the variable var is: %d\n", var);
 printf("The value of *ptrvar is: %d\n", *ptrvar);
 printf("Both values are the same\n");
 printf("The address of the value pointed by ptrvar is: %d\n",
 \&(*ptrvar));//\&(*ptrvar) == \&var
 printf("The value inside the address of ptrvar is: %d\n",
 *&ptrvar);
 printf("Both values are the same\n");
```

Example: & and *

/*Sample Output */

The address of the variable var is: 1245052
The value of the pointer ptrvar is: 1245052

Both values are the same

The value of the variable var is: 10
The value of *ptrvar is: 10
Both values are the same

The address of the value pointed by ptrvar is: 1245052 The value inside the address of ptrvar is: 1245052 Both values are the same

Press any key to continue