Programming Languages -1 (Introduction to C)

pointers

Instructor: M.Fatih AMASYALI

E-mail:mfatih@ce.yildiz.edu.tr

Pointers

- A variable in a program is stored in a certain number of bytes at a particular memory location, or address, in the machine.
- Pointers allow us to manipulate these addresses explicitly.
- Two unary operators:
 - & operator "address of". Can be applied to any variable.
 - * operator "information at". Can be applied only to pointers.
- Pointer when declared points to an invalid location usually; so you must make it point to a valid one.

```
int a = 1, b = 2, *p;
char *char_p;
p = &a;
b = *p;
```

• An assignment like char_p = &a; is illegal, as the types do not match.

Constructs *not* to be pointed at

• Do not point at constants:

Do not point at arrays

• Do not point at expressions that are not variables.

```
- int k = 1, *ptr;
- *ptr = k + 99;  /* OK */
- ptr = &(k + 99);  /* illegal */
```

"Call by reference" (not really)

- Pointers allow us to perform something similar to call-byreference (we are passing pointers/references by value)
- "call-by-reference" allows a function to make changes to a variable that persist

```
void set_int_to_3( int *p )
{
 *p = 3;
}
```

```
void swap( int *p, int *q )
{
 int temp;
 temp = *p;
 *p = *q;
 *q = temp;
}
```

Example: Arrays as Function Arguments (Array passed by reference, so changes to array persist)

```
int change and sum ( int a[], int size )
 int i, sum = 0;
 a[0] = 100;
 for( i = 0; i < size; i++)
 sum += a[i];
 return sum;
 Arrays are not passed with & because
int main()
 the array name is already a pointer
 int a[5] = \{0, 1, 2, 3, 4\};
 printf( "sum of a: %d\n",
 change and sum(a, 5));
 printf( "value of a[0]: %d\n'', a[0] );
```

• Pointer definitions

 Multiple pointers require using a * before each variable definition

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

Can define pointers to any data type

- & (address operator)
 - Returns address of operand

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


Graphical representation of a pointer pointing to an integer variable in memory.

Representation of **y** and **yPtr** in memory.

- * (indirection/dereferencing operator)
 - *yptr returns y (because yptr points to y)
 - * can be used for assignment
 - Returns alias to an object*yptr = 7; /* changes y to 7 */
- * and & are inverses
 - They cancel each other out

```
Using the & and * operators */
3 #include <stdio.h>
5 int main( void )
 int a; /* a is an integer */
7
 int *aPtr; /* aPtr is a pointer to an integer */
 a = 7;
10
 aPtr = &a: /* aPtr set to address of a */
11
12
 printf( "The address of a is %p"
13
 If aPtr points to a, then &a and
14
 "\nThe value of aPtr is %p", &a, aPtr ); ←
 aPtr have the same value.
15
 printf( "\n\nThe value of a is %d"
16
 "\nThe value of *aPtr is %d", a, *aPtr ); ←
 a and *aPtr have the same value
17
18
 printf( "\n\nShowing that * and & are complements of "
19
 "each other\n&*aPtr = %p"
20
 &*aPtr and *&aPtr have the same value
 "\n*&aPtr = %p\n", &*aPtr, *&aPtr ); \(\rightarrow\)
21
22
 return 0: /* indicates successful termination */
23
24
 The address of a is 0012FF7C
25 }
 The value of aPtr is 0012FF7C
 The value of a is 7
 The value of *aPtr is 7
 Showing that * and & are complements of each other.
 11
 &*aPtr = 0012FF7C
 *&aptr = 0012FF7C
```

1 /* Fig. 7.4: fig07_04.c

örnek hafıza değişimleri

- 1) int a,*ptr,b,c,*d
- 2) a=25;
- 3) ptr=&a;
- 4) b=a;
- 5) c=*ptr
- 6) d=ptr;

adres	değişk enler	1	2	3	4	5	6
1000	а	Boş	25	25	25	25	25
2000	ptr	Boş	Boş	1000	1000	1000	1000
3000	b	Boş	Boş	Boş	25	25	25
4000	С	Boş	Boş	Boş	Boş	25	25
5000	d	Boş	Boş	Boş	Boş	Boş	1000

Before Statement After p x = 4;p X X q p x = x + 3;X Х p *p = 8;8 X х q 16 p 8 *x = *q + *p;p X multiply X operator p 256 16 x = *p*q; X X q

Caution! Pointer assignments

Uses of the Assignment Operator

sizeof

- Returns size of operand in bytes
- For arrays: size of 1 element * number of elements
- if sizeof(int) equals 4 bytes, then
 int myArray[10];
 printf("%d", sizeof(myArray));
 - will print 40

• sizeof can be used with

- Variable names
- Type name
- Constant values

Portability Tip

•The number of bytes used to store a particular data type may vary between systems. When writing programs that depend on data type sizes and that will run on several computer systems, use sizeof to determine the number of bytes used to store the data types.

```
1 /* Fig. 7.17: fig07_17.c
 Demonstrating the sizeof operator */
  #include <stdio.h>
5 int main( void )
  {
6
 char c;
7
 short s;
8
 int i;
9
 long 1;
10
 float f;
11
 double d;
12
 long double ld;
13
14
 int array[ 20 ]; /* create array of 20 int elements */
 int *ptr = array; /* create pointer to array */
15
16
```

```
17
 printf( "
 sizeof c = %d\tsizeof(char) = %d"
 "\n
 sizeof s = %d\tsizeof(short) = %d"
18
 "\n
 sizeof i = %d\tsizeof(int) = %d"
19
 "\n
 sizeof 1 = %d\tsizeof(long) = %d"
20
 "\n
 sizeof f = %d\tsizeof(float) = %d"
21
 "\n
 sizeof d = %d\tsizeof(double) = %d"
22
23
 "\n
 sizeof ld = %d\tsizeof(long double) = %d"
 "\n sizeof array = %d"
24
 "\n sizeof ptr = %d\n".
25
 sizeof c, sizeof( char ), sizeof s, sizeof( short ), sizeof i,
26
 sizeof( int ), sizeof 1, sizeof( long ), sizeof f,
27
 sizeof( float ), sizeof d, sizeof( double ), sizeof ld,
28
 sizeof( long double ), sizeof array, sizeof ptr );
29
30
 return 0; /* indicates successful termination */
31
32
33 } /* end main */
 sizeof c = 1
 sizeof(char) = 1
 sizeof s = 2
 sizeof(short) = 2
 sizeof i = 4
 sizeof(int) = 4
 sizeof 1 = 4
 sizeof(long) = 4
 sizeof f = 4
 sizeof(float) = 4
 sizeof d = 8
 sizeof(double) = 8
 sizeof(long double) = 8
 sizeof 1d = 8
 sizeof array = 80
 size of ptr = 4
```

Pointer Expressions and Pointer Arithmetic

- Arithmetic operations can be performed on pointers
 - Increment/decrement pointer (++ or --)
 - Add an integer to a pointer(+ or += , or -=)
 - Pointers may be subtracted from each other

```
#include <stdio.h>
int main ()
double a=122.5,*c;
int b=10,*d;
c=&a; d=&b;
printf("a b c d degerleri %f %d %p %p \n",a,b,c,d);
c++: d--:
printf("a b c d degerleri %f %d %p %p \n",a,b,c,d);
a b c d degerleri 122.500000 10
 0012FF84
 0012FF7C
a b c d degerleri 122.500000
 0012FF8C
 10
 0012FF78
// integer i gösteren pointer 4 azalmış, double gösteren pointer 8 artmıştır.
Pointer ları tamsayılarla toplamak pointer ın gösterdiği değişken türüne
 göre bir artım sağlar. 3 ile toplanırsa 3*(tututuğu tipin boyutu) kadar
 artar. Örneğin yukarıdaki programda c++ yerine c+=3 denseydi
 8*3=24 artardı ve 0012FF9C olurdu.
```


Pointer Expressions and Pointer Arithmetic

- 5 element int array on machine with 4 byte ints
 - vPtr points to first element v[0]
 - at location 3000 (vPtr = 3000)
 - vPtr += 2; sets vPtr to 3008
 - vPtr points to v[2] (incremented by 2), but the machine has 4 byte ints, so it points to address 3008

Array **V** and a pointer variable **VPtr** that points to **V**.

The pointer **vPtr** after pointer arithmetic.

Pointer Expressions and Pointer Arithmetic

- Subtracting pointers
 - Returns number of elements from one to the other. If

```
vPtr2 = v[ 2 ];
vPtr = v[ 0 ];
```

- vPtr2 vPtr would produce 2
- Pointer comparison (<, == , >)
 - See which pointer points to the higher numbered array element

Pointer Expressions and Pointer Arithmetic

- Pointers of the same type can be assigned to each other
 - If not the same type, a cast operator must be used

Arrays and Pointers (a difference)

- An array is similar to a pointer
- However:

• The name of an array is not a variable, so the only operator you can apply to it is []

```
-E.g. a[i+3]
```

Arrays and Pointers

```
 Assume int i, a[10], *p;

 - The type of a is "int *".
 a is equivalent to &a[0]
 - a + i is equivalent to &a[i]

 Correspondingly,

 - a[i] is equivalent to *(a + i)
• In fact,
 - p[i] is equivalent to *(p + i)
for (p = a; p < &a[10]; p++)
 sum += *p;
for ( i = 0; i < 10; i++ )
 sum += *(a + i);
p = a;
for ( i = 0; i < 10; i++ )
```

sum += p[i];

```
/* Fig. 7.20: fig07_20.cpp
 Using subscripting and pointer notations with arrays */
  #include <stdio.h>
  int main( void )
  {
7
 int b[] = \{ 10, 20, 30, 40 \}; /* initialize array b */
8
 int *bPtr = b:
 /* set bPtr to point to array b */
 /* counter */
 int i:
10
 /* counter */
11
 int offset;
12
 /* output array b using array subscript notation */
13
 printf( "Array b printed with:\nArray subscript notation\n" );
14
15
 Array subscript notation
 /* loop through array b */
16
 for (i = 0; i < 4; i++) {
17
 printf( "b[ %d ] = %d\n", i, b[ i ] );
18
 } /* end for */
19
20
 /* output array b using array name and pointer/offset notation */
21
 printf( "\nPointer/offset notation where\n"
22
 "the pointer is the array name\n" );
23
24
 Pointer/offset notation
 /* loop through array b */
25
 for ( offset = 0; offset < 4; offset++ ) {</pre>
26
 printf("*(b + %d) = %d\n", offset, *(b + offset));
27
 } /* end for */
28
29
```

```
/* output array b using bPtr and array subscript notation */
30
 printf( "\nPointer subscript notation\n" );
31
32
 Pointer subscript notation
 /* loop through array b */
33
 for (i = 0; i < 4; i++) {
34
 printf( "bPtr[ %d ] = %d\n", i, bPtr[ i ] );
35
 } /* end for */
36
37
 /* output array b using bPtr and pointer/offset notation */
38
 printf( "\nPointer/offset notation\n" );
39
 Pointer offset notation
40
 /* loop through array b */
41
 for ( offset = 0; offset < 4; offset++ ) {</pre>
42
 printf( "*( bPtr + %d ) = %d\n", offset, *( bPtr + offset ) );
43
 } /* end for */
44
45
 return 0; /* indicates successful termination */
46
47
48 } /* end main */
Array b printed with:
Array subscript notation
b[0] = 10
b[1] = 20
b[2] = 30
b[3] = 40
 (continued on next slide...)
```

(continued from previous slide...)

Pointer/offset notation where the pointer is the array name

- *(b + 0) = 10
- *(b+1) = 20
- *(b + 2) = 30
- *(b + 3) = 40

Pointer subscript notation

bPtr[0] = 10

bPtr[1] = 20

bPtr[2] = 30

bPtr[3] = 40

Pointer/offset notation

- *(bPtr + 0) = 10
- *(bPtr + 1) = 20
- *(bPtr + 2) = 30
- *(bPtr + 3) = 40

Arrays of Pointers

- Arrays can contain pointers
- For example: an array of strings

 char *suit[4] = { "Hearts", "Diamonds",
 "Clubs", "Spades" };
 - Strings are pointers to the first character
 - char * each element of suit is a pointer to a char
 - The strings are not actually stored in the array suit, only pointers to the strings are stored

Graphical representation of the **Suit** array.

Case Study: Card Shuffling and Dealing Simulation

- Card shuffling program
 - Use array of pointers to strings
 - Use double subscripted array (suit, face)
 - The numbers 1-52 go into the array
 - Representing the order in which the cards are dealt

Double-subscripted array representation of a deck of cards.

```
1 /* Fig. 7.24: fig07_24.c
 Card shuffling dealing program */
3 #include <stdio.h>
4 #include <stdlib.h>
  #include <time.h>
7 /* prototypes */
8 void shuffle( int wDeck[][ 13 ] );
9 void deal( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] );
10
11
12 int main( void )
13 {
14
 /* initialize suit array */
15
 const char *suit[ 4 ] = { "Hearts", "Diamonds", "Clubs", "Spades" };
16
 /* initialize face array */
17
 const char *face[ 13 ] =
18
 suit and face arrays are
 { "Ace", "Deuce", "Three", "Four", \
19
 arrays of pointers
 "Five" "Six" "Seven" "Eight"
20
 "Nine" "Ten" "Jack" "Queen" "King" };
21
22
```

```
int deck[ 4 ][ 13 ] = { 0 };
24
25
 srand( time( NULL ) ); /* seed random-number generator */
26
27
 shuffle( deck );
28
 deal( deck, face, suit );
29
30
 return 0; /* indicates successful termination */
31
32
33 } /* end main */
34
35 /* shuffle cards in deck */
36 void shuffle( int wDeck[][ 13 ] )
37 {
 int row;
 /* row number */
38
 int column; /* column number */
39
 int card; /* counter */
40
41
 /* for each of the 52 cards, choose slot of deck randomly */
42
 for ( card = 1; card <= 52; card++ ) {
43
44
 /* choose new random location until unoccupied slot found */
45
 do { ←
46
 do...while loop selects a
 row = rand() \% 4;
47
 random spot for each card
 column = rand() \% 13;
48
 } while( wDeck[ row ][ column ] != 0 ); /* end do...while */
49
50
```

23

/* initialize deck array */

```
/* place card number in chosen slot of deck */
51
 wDeck[ row ][ column ] = card;
52
 } /* end for */
53
54
55 } /* end function shuffle */
56
57 /* deal cards in deck */
58 void deal( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] )
59
60 {
 int card; /* card counter */
61
 int row;
 /* row counter */
62
 int column; /* column counter */
63
64
 /* deal each of the 52 cards */
65
66
 for ( card = 1; card <= 52; card++ ) {
 /* loop through rows of wDeck */
67
68
 for (row = 0; row <= 3; row++) {
69
70
 /* loop through columns of wDeck for current row */
71
 for ( column = 0; column <= 12; column++ ) {
72
```

```
73
 /* if slot contains current card, display card */
74
 if ( wDeck[ row ][ column ] == card ) {
75
 printf( "%5s of %-8s%c", wFace[ column ], wSuit[ row ],
76
 card % 2 == 0 ? '\n' : '\t' );
77
 } /* end if */
78
79
 } /* end for */
80
81
 } /* end for */
82
83
 } /* end for */
84
85
86 } /* end function deal */
```

Nine of Hearts Five of Clubs					
Nine o					
Queen	of	Spades	Three	of	Spades
Queen	of	Hearts	Ace	of	Clubs
King	of	Hearts	Six	of	Spades
Jack	of	Diamonds	Five	of	Spades
Seven	of	Hearts	King	of	Clubs
Three	of	Clubs	Eight	of	Hearts
Three	of	Diamonds	Four	· of	Diamonds
Queen	of	Diamonds	Five	of	Diamonds
Six	of	Diamonds	Five	of	Hearts
Ace	of	Spades	Six	of	Hearts
Nine	of	Diamonds	Queer	of	Clubs
Eight	of	Spades	Nine	of	Clubs
Deuce	of	Clubs	Six	of	Clubs
Deuce	of	Spades	Jack	of	Clubs
Four	of	Clubs	Eight	of	Clubs
Four	of	Spades	Sever	of	Spades
Seven	of	Diamonds	Sever	of	Clubs
King	of	Spades	Ter	of	Diamonds
Jack	of	Hearts	Ace	of	Hearts
Jack	of	Spades	Ter	of	Clubs
Eight	of	Diamonds	Deuce	of	Diamonds
Ace	of	Diamonds	Nine	of	Spades
Four	of	Hearts	Deuce	of	Hearts
King	of	Diamonds	Ter	of	Spades
Three	of	Hearts	Ter	of	Hearts

Pointers to Functions

- Pointer to function
 - Contains address of function
 - Similar to how array name is address of first element
 - Function name is starting address of code that defines function
- Function pointers can be
 - Passed to functions
 - Stored in arrays
 - Assigned to other function pointers

Pointers to Functions

- Example: bubblesort
 - Function bubble takes a function pointer
 - bubble calls this helper function
 - this determines ascending or descending sorting
 - The argument in bubblesort for the function pointer:

```
int ( *compare )( int a, int b )
```

tells bubblesort to expect a pointer to a function that takes two ints and returns an int

– If the parentheses were left out:

```
int *compare( int a, int b )
```

• Defines a function that receives two integers and returns a pointer to a int

```
1 /* Fig. 7.26: fig07_26.c
 Multipurpose sorting program using function pointers */
  #include <stdio.h>
  #define SIZE 10
6 /* prototypes */
7 void bubble( int work[], const int size, int (*compare)( int a, int b ) );
8 int ascending( int a, int b );
9 int descending( int a, int b );
 bubble function takes a function
10
11 int main( void )
 pointer as an argument
12 {
 int order; /* 1 for ascending order or 2 for descending order */
13
 int counter; /* counter */
14
15
16
 /* initialize array a */
 int a[SIZE] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
17
18
 printf( "Enter 1 to sort in ascending order,\n"
19
 "Enter 2 to sort in descending order: " );
20
 scanf( "%d", &order );
21
22
 printf( "\nData items in original order\n" );
23
24
 /* output original array */
25
 for ( counter = 0; counter < SIZE; counter++ ) {</pre>
26
 printf( "%5d", a[ counter ] );
27
 } /* end for */
28
29
```

```
/* sort array in ascending order; pass function ascending as an
30
 argument to specify ascending sorting order */
31
 if ( order == 1 ) {
32
 bubble( a, SIZE, ascending );
33
 printf( "\nData items in ascending order\n" );
34
 } /* end if */
35
 else { /* pass function descending */
36
 bubble( a, SIZE, descending );
37
 printf( "\nData items in descending order\n" );
38
 } /* end else */
39
40
 /* output sorted array */
41
 for ( counter = 0; counter < SIZE; counter++ ) {</pre>
42
 printf( "%5d", a[ counter ] );
43
 } /* end for */
44
45
 printf( "\n" );
46
47
 return 0; /* indicates successful termination */
48
49
```

50 } /* end main */

51

depending on the user's choice, the **bubble** function uses either the **ascending** or **descending** function to sort the array

```
52 /* multipurpose bubble sort; parameter compare is a pointer to
 the comparison function that determines sorting order */
54 void bubble(int work[], const int size, int (*compare)(int a, int b))
55 {
 int pass; /* pass counter */
56
 int count; /* comparison counter */
57
58
 void swap( int *element1Ptr, int *element2ptr ); /* prototype */
59
60
 /* loop to control passes */
61
62
 for ( pass = 1; pass < size; pass++ ) {
63
 /* loop to control number of comparisons per pass */
64
 for ( count = 0; count < size - 1; count++ ) {</pre>
65
66
 /* if adjacent elements are out of order, swap them */_{\mathbf{x}}
67
 if ( (*compare)( work[ count ], work[ count + 1 ] ) ) {
68
 swap( \&work[ count ], \&work[ count + 1 ]); 
69
 } /* end if */
70
71
72
 } /* end for */
```

73

74 75

77

} /* end for */

76 } /* end function bubble */

Note that what the program considers "out of order" is dependent on the function pointer that was passed to the **bubble** function

```
78 /* swap values at memory locations to which element1Ptr and
 element2Ptr point */
80 void swap( int *element1Ptr, int *element2Ptr )
81 {
 int hold; /* temporary holding variable */
82
83
 hold = *element1Ptr;
84
 *element1Ptr = *element2Ptr;
85
 *element2Ptr = hold;
86
87 } /* end function swap */
88
89 /* determine whether elements are out of order for an ascending
 order sort */
90
91 int ascending( int a, int b )←
 Passing the bubble function ascending
92 {
 will point the program here
 return b < a; /* swap if b is less than a */</pre>
93
94
95 } /* end function ascending */
96
97 /* determine whether elements are out of order for a descending
 order sort */
98
99 int descending(int a, int b) ←
 Passing the bubble function descending
100 {
 will point the program here
 return b > a; /* swap if b is greater than a */
101
102
103 } /* end function descending */
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1
Data items in original order
 6
 4 8
 10 12
 89
 68
 45
 37
Data items in ascending order
 4 6 8
 10 12
 45
 68
 89
 37
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2
Data items in original order
 6
 10 12
 4
 8
 89
 68
 45 37
Data items in descending order
 68
 45
  89
 37
 12
 10
 8 6
 4 2
```

Pointers to Pointers

```
/* Local Declarations */
 int
 a;
 int
 *p;
 **q;
 int
 pointer to
 pointer to
 integer
 pointer to integer
 integer
 variable
q
 a
 58
 397870
 234560
 287650
 /* Statements */
 a = 58;
 p = &a;
 q = &p;
 Output: 58
 printf(" %3d", a); -
 printf(" %3d", *p); ____
 Output: 58
 printf(" %3d", **q);_
 Output: 58
```

```
SORU: Aşağıdaki programın çıkışını yazınız.
int main(int argc, char* argv[])
int k[5] = \{50,80,60,14,32\};
int *p,**pp;
 CEVAP:
p=k;
 p=k → k nın başlangıç adresini p ye atar.
pp=&p;
 50
 pp=&p; \rightarrow p nin adresini pp ye atar
printf("%d \n",*p);
 80
 p++ \rightarrow p nin değerini arttırır
p++;
 80
 *p=3 → p nin gösterdiği adresin içeriğini 3 yapar
printf("%d \n",*p);
 43
 *pp-=5 → pp nin gösterdiği adresin içeriğini 5 azaltır
printf("%d \n",**pp);
 46
 **pp-=2 → pp nin gösterdiği adresin gösterdiği
*p=43;
 adresin içeriğini 2 azaltır.
 32
printf("%d \n",k[1]);
 70
p+=2;
 70
**pp+=32;
printf("%d \n",k[3]);
 43
printf("%d \n",k[4]);
 70
*pp-=1;
*p+=10;
printf("%d n,*p);
printf("%d \n",**pp);
printf("%d \n",k[1]);
 47
printf("%d \n",k[2]);
```


Command-Line Arguments

- argc and argv
 - In environments those support C, there is a way to pass *command-line* arguments or parameters to a program when it begin executing.
 - When main is called to begin execution, it is called with two arguments –
 argc and argv
 - argc: The first (conventionally called argc) is the number of command-line arguments the program was invoked with
 - **argv**: The second (conventionally called **argv**) is a pointer to an array of character strings that contain the arguments, one per string.

Example:

if echo is a program and executed on unix prompt, such as

10 <user:/home/droberts> echo hello world

Command-Line Arguments

```
Example: print out the arguments. ex: hello world
main (int argc, char *argv[])
  int i;
  for (i = 1; i < argc; i++)
 printf("%s%c", argv[i], (i < argc-1) ? ' ' : '\n');
main (int argc, char *argv[])
  while (--argc > 0)
 printf("%s%c", *++argv, (argc > 1) ? ' ' : '\n');
What if
"*++argv" ← "*argv++"
```

Referance

- Ioannis A. Vetsikas, Lecture notes
- Dale Roberts, Lecture notes