

1806ICT Programming Fundamentals

C Pointers

Topics

- Introduction to Pointers
- Pointers and Function Parameters
- Pointers and Arrays

Memory Address of a Variable

The memory address of the variable *ch*

The **value** of the variable *ch*

The & Operator

• Gives the memory address of an object

&ch yields the value 0x2000

• Also known as the "address operator"

Example:

```
char ch;
printf("%p", &ch);
```

"conversion specifier" for printing a memory address

Pointers

ch

Pointers

- A pointer is a variable
- Contains a memory address
- Points to a specific data type
- Pointer variables are usually named varPtr

Example: char *cPtr; cPtr: 0x2004 Can store an address of variables of type char

We say cPtr is a pointer to char

Pointers and the & Operator

Example:

```
char c = 'A';
char *cPtr;

cPtr = &c;

Assigns the
address of c to cPtr
```


Notes on Pointers

• We can have pointers to any data type

```
Example: int* numPtr;
float* xPtr;
```

 The * can be anywhere between the type and the variable

```
Example: int *numPtr;
float * xPtr;
```

Notes on Pointers (cont)

• You can assign the address of a variable to a "compatible" pointer using the & operator

```
Example:
```

```
int aNumber;
int *numPtr;

numPtr = &aNumber;
```

• You can print the address stored in a pointer using the *p conversion specifier

```
Example: printf("%p", numPtr);
```


The * Operator

- Allows pointers to access variables they point to
- Also known as "dereferencing operator"
- Should not be confused with the * in the pointer declaration

Pointers and the * Operator

```
char c = 'A';
char *cPtr = NULL;

Changes the value of
the variable which cPtr
points to
```


Easy Steps to Pointers

• Step 1: Declare the variable to be pointed to

```
int num;
char ch = 'A';
float x;
```

num:	
ch:	`A'
x:	

Easy Steps to Pointers (cont)

• Step 2: Declare the pointer variable

```
int num;
 numPtr:
 NULL
char ch = 'A';
float x;
 chPtr:
 NULL
int* numPtr = NULL;
 xPtr:
 NULL
char *chPtr = NULL;
float * xPtr = NULL;
 num:
 ch:
 'A'
 X:
```

Easy Steps to Pointers (cont)

• Step 3: Assign address of variable to pointer

```
int num;
 addr of num
 numPtr:
char ch = 'A':
float x:
 addr of ch
 chPtr:
int* numPtr = NULL;
 addr of x
 xPtr:
char *chPtr = NULL;
float * xPtr = NULL;
numPtr = #
 num:
chPtr = &ch;
xPtr = &x;
 ch:
 'A'
 \mathbf{x}:
```


A pointer's type has to correspond to the type of the variable it points to

Easy Steps to Pointers (cont)

• Step 4: De-reference the pointers

```
int num;
 addr of num
 numPtr:
char ch = 'A';
float x:
 addr of ch
 chPtr:
int* numPtr = NULL;
char *chPtr = NULL;
 addr of x
 xPtr:
float * xPtr = NULL;
numPtr = #
 65
chPtr = &ch;
 num:
xPtr = &x;
 ch:
 'A'
*xPtr = 0.25;
*numPtr = *chPtr;
 0.25
 x:
```

Notes on Pointers (cont)

Notes on Pointers (cont)

• When declaring a pointer, it is a good idea to always initialize it to **NULL** (a special pointer constant)

```
int *numPtr = NULL;
```

NULL

numPtr

Topics

- ✓ Introduction to Pointers
- Pointers and Function Parameters
- Pointers and Arrays

Pointers and Function Parameters

• **Example:** Function to swap the values of two variables


```
#include <stdio.h>
void swap1(int a, int b)
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 swap1(x, y);
printf("%d %d\n", x, y);
 return 0;
```

```
Bad swap
```

```
#include <stdio.h>
void swap1(int a, int b)
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
printf("%d %d\n", x, y);
 return 0;
```

Bad swap

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1(x, y);
printf("%d %d\n", x, y);
 return 0;
```

Bad swap

```
#include <stdio.h>
void swap1(int a, int b)
 tmp:
 int tmp;
 a:
 tmp = a;
 a = b;
 b:
 b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap1 (x, y);
 printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 a:
 addr of x
 tmp = *a;
 *a = *b;
 *b = tmp;
 b:
 addr of y
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 a:
 addr of x
 tmp = *a;
 *a = *b;
 *b = tmp;
 b:
 addr of y
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 a:
 addr of x
 tmp = *a;
 *a = *b;
 *b = tmp;
 b:
 addr of y
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 tmp:
 int tmp;
 addr of x
 a:
 tmp = *a;
 *a = *b;
 *b = tmp;
 addr of y
 return;
int main()
 int x = 1, y = 2;
 x:
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

```
#include <stdio.h>
void swap2(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
 return;
int main()
 int x = 1, y = 2;
 swap2(&x, &y);
printf("%d %d\n", x, y);
 return 0;
```

Pointers and Function Arguments

- Change the value of an actual parameter variable
- scanf demystified

Topics

- ✓ Introduction to Pointers
- ✓ Pointers and Function Parameters
- Pointers and Arrays

Pointers and Arrays

- An array name by itself is an address
- Therefore, an array name is a pointer

```
#include <stdio.h>
 These three statements
int main()
 are equivalent
 int array[3] = \{10, 20, 30\};
 int *arrayPtr = NULL;
 arrayPtr = array;
 for (int i=0; i<3; i++)
 printf("array[%d] = %d\n", i, array[i]);
 printf("array[%d] = %d\n", i, *(arrayPtr+i));
 printf("array[%d] = %d\n", i, *(array+i));
 38
 return 0;
```

Pointers and Arrays – Another Example

```
#include <stdio.h>
int main()
 int array[3] = \{10, 20, 30\};
 int *arrayPtr = NULL;
 arrayPtr = array + 1;  // pointer points to array[1]
*arrayPtr = 70;  // change array[1] to 70
 for (int i=0; i<3; i++)
 printf("array[%d] = %d\n", i, array[i]);
 return 0;
 Output:
 array[0] = 10
 array[1] = 70
 array[2] = 30
```

Pointers and Arrays – modifyArray Example

```
#include <stdio.h>
/* multiply each element by 2 */
void modifyArray(int *numsPtr, int size)
 for (int i=0; i<size; i++)
 numsPtr[i] = numsPtr[i] * 2;
}
int main()
 Output:
 nums[0] = 20
 int nums[3] = \{10, 20, 30\};
 nums[1] = 40
 nums[2] = 60
 modifyArray(nums, 3);
 for (int i=0; i<3; i++)
 printf("nums[%d] = %d\n", i, nums[i]);
 return 0;
```

Pointers and Arrays – Differences

- An array name is an address, or pointer, that is **fixed**
- Therefore, an array name is not a variable

```
int array1[3] = {10, 20, 30};
int array2[3] = {1, 2, 3};
int *arrayPtr = NULL;
arrayPtr = array1;  // this is OK
arrayPtr = arrayPtr + 1;  // this is OK
array1 = array2;  // this is illegal. Compile error
array1 = array1 + 1;  // this is illegal. Compile error
```

Summary

- Introduction to Pointers
- Pointers and Function Parameters
- Pointers and Arrays