

Last Lecture

Pointer Basics

Previous Lectures

Arrays, Arithmetic, Functions

Last Lecture

Pointer Basics

Previous Lectures

• Arrays, Arithmetic, Functions

- Pointer Basics
 - Variable
 - Address &
 - Pointer *
 - Double Pointer **

	Name	Address	Content
int x = 9;	X	0x7ffeebee48c8	9
int *y = &x	У	0x7ffeebee48c0	0x7ffeebee48c8
int **z = &y	Z	0x7ffeebee48b8	0x7ffeebee48c0

Arrays

- Declaring
- Initialising
- Accessing
- 2D arrays

```
int n[10], i, j;
for(i=0; i<10; i++) {
 n[i] = i + 100;
}
for(j=0; j<10; j++) {
 printf("n[%d]=%d\n", j, n[j]);
}</pre>
```

```
for (i=0; i<4; i++) {
 for (j=0; j<3; j++) {
 arr[i][j]...;
 }
} /* 2D array */</pre>
```

- Functions
 - Declaring
 - Initialising
 - Accessing
 - Call-by-value vs call-by-reference

```
void incr(int *x) {
 (*x)++;
}
int x = 10;
incr(&x);
```

Last Lecture

Pointer Basics

Previous Lectures

Arrays, Arithmetic, Functions

Today

- Pointer to Array
- Pointer Arithmetic
- Pointer with Functions

Pointer to Array

- An array consist of contiguous memory locations.
- The highest address corresponds to the last element.
- The <u>lowest address</u>
 corresponds to the <u>first element</u>.

- When an array is declared, the Compiler allocates sufficient amount of memory to contain all the elements of the array.
- Base address i.e. address of the first element of the array is also allocated by the Compiler

Address vs pointer

Let int $arr[5] = \{1,2,3,4,5\};$

Assuming the base address of arr is 1000, and each integer requires 4 bytes, the 5 elements will be stored as:

	1	2	3	4	5
element	arr[0]	arr[1]	arr[2]	arr[3]	arr[4]
address	1000	1004	1008	1012	1016

Address vs pointer

Let int
$$arr[5] = \{1,2,3,4,5\};$$

Assuming the base address of arr is 1000, and each integer requires 4 bytes, the 5 elements will be stored as:

	1	2	3	4	5
element	arr[0]	arr[1]	arr[2]	arr[3]	arr[4]
address	1000	1004	1008	1012	1016

you can not change this once you define the program

The variable arr gives the **Base Address**, a **Constant Pointer**, pointing to the 1st element of the array – arr [0], so arr contains the address of arr [0] i.e. 1000.

arr has 2 purpose

- It is the name of the array
- It acts as a pointer pointing towards the 1st element in the array

arr is equal to &arr[0] by default

We can declare a pointer of type int to point to the array arr

```
#include <stdio.h>
int main() {
 int arr[5] = \{1,2,3,4,5\};
 int *p = arr;
 printf("%i\n", *p);
 p++;
 printf("%i\n", *p);
 return 0;
```

```
#include <stdio.h>
int main() {
 int arr[5] = \{1,2,3,4,5\};
 int *p = arr;
 printf("%i\n", *p);
 p++;
 printf("%i\n", *p);
 return 0;
```

Output

1

Use a pointer to point to an array, then we can use the pointer to **access** the elements of the array.

```
#include <stdio.h>
int main() {
 int i;
 int arr[5] = \{1, 2, 3, 4, 5\};
 int *p = arr;
 for (i = 0; i < 5; i++) {
 printf("%d\n", *p);
 p++;
 return 0;
```

```
#include <stdio.h>
int main() {
 int i;
 int arr[5] = \{1, 2, 3, 4, 5\};
 int *p = arr;
 for (i = 0; i < 5; i++) {
 printf("%d\n", *p);
 p++;
 return 0;
```

Output

```
12345
```

The pointer *p prints all the values stored in the array one by one.

```
#include <stdio.h>
 What if we replace
int main() {
 printf("%d\n", *p);
 int i;
 with
 int arr[5] = \{1, 2, 3, 4, 5\};
 printf("%d", arr[i]);
 int *p = arr;
 for (i = 0; i < 5; i++) {
 printf("%d", i[arr]);
 printf("%d\n", *p);
 printf("%d", arr+i );
 p++;
 printf("%d", *(arr+i));
 printf("%d", *arr);
 return 0;
```

```
#include <stdio.h>
int main() {
 int i;
 int arr[5] = \{1, 2, 3, 4, 5\};
 int *p = arr;
 for (i = 0; i < 5; i++) {
 printf("%d\n", *p);
 p++;
 return 0;
```

```
printf("%d", arr[i]);
Prints all array elements
printf("%d", i[arr]);
Also prints all elements of array
printf("%d", arr+i);
Prints address of array elements
printf("%d", *(arr+i));
Prints value of array elements
printf("%d", *arr);
Prints value of a[0] only
```

```
#include <stdio.h>
 What about
int main() {
 int i;
 int arr[5] = \{1, 2, 3, 4, 5\};
 int *p = arr;
 for (i = 0; i < 5; i++) {
 printf("%d\n", *p);
 return 0;
```

```
#include <stdio.h>
int main() {
 int i;
 int arr[5] = \{1, 2, 3, 4, 5\};
 int *p = arr;
 for (i = 0; i < 5; i++) {
 printf("%d\n", *p);
 return 0;
```

What about

?
Compiler time error -> cannot
change Base Address of an array
(Constant Pointer)

Arrays are pointers in disguise.

Ō

Arrays: "syntactic sugar" for pointers.

```
int i = 0, arr[5] = {1, 2, 3, 4, 5};
printf("arr[i] = %d\n", arr[i]);
printf("arr[i] = %d\n", *(arr + i));
arr[i] and *(arr + i) are identical
arr is identical to &arr[0]
```

It means we can do some calculation

Add/subtract integers to/from pointers

(assume 4 byte integers)

Add/subtract integers to/from pointers

(assume 4 byte integers)

Add/subtract integers to/from pointers

(assume 4 byte integers)

```
int arr[] = { 1, 2, 3, 4, 5 };
```


0x7ffeecaea8c0

Add/subtract integers to/from pointers

(assume 4 byte integers)

```
int *p = arr; /* (*p)==? */
```


Add/subtract integers to/from pointers

(assume 4 byte integers)

Add/subtract integers to/from pointers

(assume 4 byte integers)

Add/subtract integers to/from pointers

(assume 4 byte integers)

Note:

Pointer arithmetic does NOT add/subtract address directly but in multiplies of the size of type in bytes.

Add/subtract integers to/from pointers (assume 4 byte integers) int *p = arr;p++; 0x7ffeecaea8c0 0x7ffeecaea8c0 p 0x7ffeecaea8c4 = 0x7ffeecaea8c0 + sizeof(int)

4

Note:

sizeof() is NOT a function

- takes a type name as an argument

Size of pointer

- On a 64 bit machine, size of all types of pointer, be it int*, float*, chart*, double* is always 8 bytes.
- When performing arithmetic function, e.g. increment on a pointer, changes occur as per the size of their <u>primitive data type</u>.

Size of pointer

```
long unsigned decimal integer
printf("sizeof(int) is %lu\n", sizeof(int));
printf("sizeof(char) is %lu\n", sizeof(char));
printf("sizeof(float) is %lu\n", sizeof(float));
printf("sizeof(double) is %lu\n", sizeof(double));
Printf("=====");
printf("sizeof(int*) is %lu\n", sizeof(int*));
printf("sizeof(char*) is %lu\n", sizeof(char*));
printf("sizeof(float*) is %lu\n", sizeof(float*));
printf("sizeof(double*) is %lu\n", sizeof(double*));
```

Outpout

```
sizeof(int) is 4
sizeof(char) is 1
sizeof(float) is 4
sizeof(double) is 8
========
sizeof(int*) is 8
sizeof(char*) is 8
sizeof(float*) is 8
sizeof(double*) is 8
```

Size of pointer

```
int* p1;
printf("%p\n", p1);
 0x7ffee46608f0
p1++;
 0x7ffee46608f4
printf("%p\n", p1);
char* p2;
printf("%p\n", p2);
 0x7ffee240c8f0
p2++;
printf("%p\n", p2);
 0x7ffee240c8f1
double* p3;
printf("%p\n", p3);
 0x7ffeebfe08f0
p3++;
printf("%p\n", p3);
 0x7ffeebfe08f8
```

Pointer with Functions

Pointers as function arguments

- Pointer as a <u>function parameter</u> is used to hold addresses of arguments passed during function call, known as call-by-reference.
- When a function is called by reference any change made to the reference variable will effect the original variable.

```
#include <stdio.h>
 void swap(int *a, int *b) {
void swap(int *a, int *b);
 int temp;
int main() {
 temp = *a;
 int m = 66, n = 99;
 *a = *b;
 printf("m = %d n", m);
 *b = temp;
 printf("n = %d\n\n", n);
 swap(&m, &n);
 printf("After swapping:\n\n");
 printf("m = %d n", m);
 printf("n = %d\n", n);
 return 0;
```

```
#include <stdio.h>
void swap(int *a, int *b);
int main() {
 int m = 66, n = 99;
 printf("m = %d n", m);
 printf("n = %d\n\n", n);
 swap(&m, &n);
 printf("After swapping:\n\n");
 printf("m = %d n", m);
 printf("n = %d\n", n);
 return 0;
```

```
void swap(int *a, int *b) {
 int temp;
 temp = *a;
 *a = *b;
 *b = temp;
}
```

Outpout

```
m = 66
n = 99

After Swapping:

m = 99
n = 66
```

Functions returning pointer variables

A function can return a pointer to the calling function.

Be careful!

- Local variables of function doesn't live outside of the function
- If returning a pointer pointing to a local variable, that pointer will be pointing to nothing when the function ends.

```
#include <stdio.h>
int* larger(int *a, int *b);
int main() {
 int m = 66, n = 99;
 else
 int *p;
 p = larger(\&m, \&n);
 printf("%d is larger.\n",*p);
 return 0;
```

```
int* larger(int *a, int *b) {
 if(*a > *b)
 return a; return the pointer
 return b;
```

```
#include <stdio.h>
int* larger(int *a, int *b);
int main() {
 int m = 66, n = 99;
 int *p;
 p = larger(\&m, \&n);
 printf("%d is larger.\n",*p);
 return 0;
```

```
int* larger(int *a, int *b) {
 if(*a > *b)
 return a;
 else
 return b;
}
Outpout
```

99 is larger.

Pointer to functions

- A pointer pointing to a function can be used as an argument in another function.
 - to declare a pointer to a function:

```
type (*pointer-name)(parameter);
```

- an example

```
int (*sum)();
```

Pointer to functions

 A function pointer can point to a specific function when it is assigned the name of that function

```
int sum(int, int);
int (*s)(int, int);
s = sum;
```

s is a pointer to a function sum. Now sum can be called using
 function pointer s with required argument values.

```
s(10, 20);
```

```
#include <stdio.h>
int sum(int x, int y) {
 return x + y;
int main() {
 int (*fp)(int, int);
 fp = \∑
 printf("Sum is %d.\n", (*fp)(6, 9));
 return 0;
 Outpout
```

Sum is 165.

```
#include <stdio.h>
int sum(int x, int y) {
 return x + y;
int main() {
 int (*fp)(int, int);
 fp = \∑ \longrightarrow fp = sum;
 printf("Sum is %d.\n", (*fp)(6, 9));
 return 0;
 Outpout
```

Sum is 165.

```
#include <stdio.h>
int sum(int x, int y) {
 return x + y;
int main() {
 int (*fp)(int, int);
 fp = \∑ \longrightarrow fp = sum;
 printf("Sum is %d.\n", (*fp)(6, 9)); fp(6, 9);
 return 0;
```

Outpout

Sum is 165.

Example 6 Passing the pointer to another function

```
#include <stdio.h>
int sum(int x, int y) {
 return x + y;
int sum6_9(int (*fp)(int,int)){
 return (*fp)(6, 9);
int main(){
 int (*fp)(int, int);
 fp = sum;
 printf("Sum is %d.\n", sum6_9(fp));
 return 0;
```

Example 7 Using function pointers in return values

```
#include <stdio.h>
int sum(int x, int y) {
 return x + y;
int (*functionFactory(int z))(int, int) {
 printf("Got parameter %d.\n", z);
 int (*fp)(int,int) = sum;
 return fp;
int main() {
 printf("Sum is %d.\n", functionFactory(3)(6,9));
 return 0;
```

Summary

Today

- Pointer to Array
- Pointer Arithmetic
- Pointer with Functions

Next

- Structure
- Union
- Typedef
- String