

Chapter 16 Pointers and Arrays

Pointers and Arrays

We've seen examples of both of these in our LC-3 programs; now we'll see them in C.

Pointer

- Address of a variable in memory
- Allows us to <u>indirectly</u> access variables
 - in other words, we can talk about its *address* rather than its *value*

Array

- A list of values arranged sequentially in memory
- Example: a list of telephone numbers
- Expression a [4] refers to the 5th element of the array a

Address vs. Value

Sometimes we want to deal with the <u>address</u> of a memory location, rather than the <u>value</u> it contains.

Recall example from Chapter 6: adding a column of numbers.

- R2 contains address of first location.
- Read value, add to sum, and increment R2 until all numbers have been processed.

R2 is a pointer -- it contains the address of data we're interested in.

Another Need for Addresses

Consider the following function that's supposed to swap the values of its arguments.

```
void Swap(int firstVal, int secondVal)
{
  int tempVal = firstVal;
  firstVal = secondVal;
  secondVal = tempVal;
}
```

Executing the Swap Function

Swap needs <u>addresses</u> of variables outside its own activation record.

Pointers in C

C lets us talk about and manipulate pointers as variables and in expressions.

Declaration

```
int *p; /* p is a pointer to an int */
```

A pointer in C is always a pointer to a particular data type: int*, double*, char*, etc.

Operators

- *p -- returns the value pointed to by p
- &z -- returns the address of variable z

Example

```
int i;
int *ptr;
 store the value 4 into the memory location
 associated with i
i = 4;
 store the address of i into the
 memory location associated with ptr
ptr = \&i;
*ptr = *ptr + 1;
 read the contents of memory
 at the address stored in ptr
store the result into memory
 at the address stored in ptr
```

Example: LC-3 Code

```
; i is 1st local (offset 0), ptr is 2nd (offset -1)
: i = 4;
 AND R0, R0, #0 ; clear R0
 ADD R0, R0, #4 ; put 4 in R0
 STR RO, R5, #0 ; store in i
; ptr = \&i;
 ADD R0, R5, #0 ; R0 = R5 + 0 (addr of i)
 STR R0, R5, \#-1; store in ptr
; *ptr = *ptr + 1;
 R0, R5, \#-1; R0 = ptr
 LDR
 R1, R0, #0 ; load contents (*ptr)
 LDR
 #1 ; add one
 ADD
 R1, R1,
 R1, R0, #0 ; store result where R0 points
 STR
```

Pointers as Arguments

Passing a pointer into a function allows the function to read/change memory outside its activation record.

```
void NewSwap(int *firstVal, int *secondVal)
  int tempVal = *firstVal;
  *firstVal = *secondVal;
  *secondVal = tempVal;
 Arguments are
 integer pointers.
 Caller passes <u>addresses</u>
 of variables that it wants
 function to change.
```

Passing Pointers to a Function

main() wants to swap the values of valueA and valueB

passes the addresses to NewSwap:

NewSwap(&valueA, &valueB);

Code for passing arguments:

```
ADD R0, R5, #-1; addr of valueB


ADD R6, R6, #-1; push

STR R0, R6, #0

ADD R0, R5, #0; addr of valueA

ADD R6, R6, #-1; push

STR R0, R6, #0
```


Code Using Pointers

Inside the NewSwap routine

```
; int tempVal = *firstVal;
 R6→
 tempVal
LDR R0, R5, \#4; R0=xEFFA
 R5′
LDR R1, R0, \#0; R1=M[xEFFA]=3
STR R1, R5, #4; tempVal=3
; *firstVal = *secondVal;
 firstVal
 XEFFA
LDR R1, R5, #5; R1=xEFF9
 secondVal
 xEFF9
LDR R2, R1, \#0; R1=M[xEFF9]=4
 valueB
STR R2, R0, \#0; M[xEFFA]=4
 valueA
; *secondVal = tempVal;
LDR R2, R5, #0; R2=3
STR R2, R1, \#0; M[xEFF9]=3
 XEFFD
```

Null Pointer

Sometimes we want a pointer that points to nothing. In other words, we declare a pointer, but we're not ready to actually point to something yet.

```
int *p;
p = NULL; /* p is a null pointer */
```

NULL is a predefined macro that contains a value that a non-null pointer should never hold.

 Often, NULL = 0, because Address 0 is not a legal address for most programs on most platforms.

Using Arguments for Results

Pass address of variable where you want result stored

 useful for multiple results Example:

return value via pointer return status code as function result

This solves the mystery of why '&' with argument to scanf:

```
scanf("%d ", &dataIn);

read a decimal integer
and store in dataIn
```

Syntax for Pointer Operators

Declaring a pointer

```
type *var;
type* var;
```

Either of these work -- whitespace doesn't matter.

Type of variable is int* (integer pointer), char* (char pointer), etc.

Creating a pointer

```
&var
```

Must be applied to a memory object, such as a variable. In other words, &3 is not allowed.

Dereferencing

Can be applied to any expression. All of these are legal:

```
*var contents of mem loc pointed to by var
**varcontents of mem loc pointed to by memory location pointed to by var
*3 contents of memory location 3
```

Example using Pointers

IntDivide performs both integer division and remainder, returning results via pointers. (Returns –1 if divide by zero.)

```
int IntDivide(int x, int y, int *quoPtr, int *remPtr);
main()
 int dividend, divisor; /* numbers for divide op */
 int quotient, remainer; /* results */
 int error;
 /* ...code for dividend, divisor input removed... */
 error = IntDivide(dividend, divisor,
 &quotient, &remainder);
 /* ...remaining code removed... */
```

C Code for IntDivide

```
int IntDivide(int x, int y, int *quoPtr, int *remPtr)
{
 if (y != 0) {
 *quoPtr = x / y; /* quotient in *quoPtr */
 *remPtr = x % y; /* remainder in *remPtr */
 return 0;
 }
 else
 return -1;
}
```

Arrays

How do we allocate a group of memory locations?

- character string
- table of numbers

How about this?

Not too bad, but...

- int num0;
 int num1;
 int num2;
 int num3;
- what if there are 100 numbers?
- how do we write a loop to process each number?

Fortunately, C gives us a better way -- the array.


```
int num[4];
```

Declares a sequence of four integers, referenced by:

```
num[0], num[1], num[2], num[3].
```

Array Syntax

Declaration

Array Reference

variable[index];

i-th element of array (starting with zero); no limit checking at compile-time or run-time

Array as a Local Variable

Array elements are allocated as part of the activation record.

int grid[10];

First element (grid[0]) is at lowest address of allocated space.

If grid is first variable allocated, then R5 will point to grid[9].

_	
	grid[0]
	grid[1]
	grid[2]
	grid[3]
	grid[4]
	grid[5]
	grid[6]
	grid[7]
	grid[8]
	grid[9]
_	

LC-3 Code for Array References

```
; x = grid[3] + 1

ADD R0, R5, #-9 ; R0 = &grid[0]
LDR R1, R0, #3 ; R1 = grid[3]
ADD R1, R1, #1 ; plus 1

STR R1, R5, #-10 ; x = R1

; grid[6] = 5;
AND R0, R0, #0
ADD R0, R0, #5 ; R0 = 5
ADD R1, R5, #-9 ; R1 = &grid[0]
STR R0, R1, #6 ; grid[6] = R0
```


More LC-3 Code

```
; grid[x+1] = grid[x] + 2
 LDR R0, R5, #-10
 ; R0 = x
 ADD R1, R5, \#-9; R1 = &grid[0]
 ADD R1, R0, R1 ; R1 = &grid[x]
 X
 grid[0]
 LDR R2, R1, \#0; R2 = grid[x]
 grid[1]
 ADD R2, R2, #2 ; add 2
 grid[2]
 grid[3]
 LDR R0, R5, #-10
 ; R0 = x
 grid[4]
 ADD R0, R0, #1
 ; R0 = x+1
 grid[5]
 ADD R1, R5, #-9
 ; R1 = \&grid[0]
 grid[6]
 ADD R1, R0, R1 ; R1 = \&grix[x+1]
 grid[7]
 STR R2, R1, #0 ; grid[x+1] = R2
 grid[8]
 grid[9]
 R5-
```

Passing Arrays as Arguments

C passes arrays by reference

- the address of the array (i.e., of the first element) is written to the function's activation record
- otherwise, would have to copy each element

```
main()
  int numbers[MAX NUMS];
 This must be a constant, e.g.,
 #define MAX NUMS 10
  mean = Average(numbers);
int Average(int inputValues[MAX NUMS]) {
  for (index = 0; index < MAX NUMS; index++)</pre>
 sum = sum + indexValues[index];
  return (sum / MAX NUMS);
```

A String is an Array of Characters

Allocate space for a string just like any other array:

```
char outputString[16];
```

Space for string must contain room for terminating zero. Special syntax for initializing a string:

```
char outputString[16] = "Result = ";
```

...which is the same as:

```
outputString[0] = 'R';
outputString[1] = 'e';
outputString[2] = 's';
```

I/O with Strings

Printf and scanf use "%s" format character for string

Printf -- print characters up to terminating zero

```
printf("%s", outputString);
```

Scanf -- read characters until whitespace, store result in string, and terminate with zero

```
scanf("%s", inputString);
```

Relationship between Arrays and Pointers

An array name is essentially a pointer to the first element in the array

```
char word[10];
char *cptr;

cptr = word; /* points to word[0] */
```

Difference:

Can change the contents of cptr, as in

```
cptr = cptr + 1;
```

(The identifier "word" is not a variable.)

Correspondence between Ptr and Array Notation

Given the declarations on the previous page, each line below gives three equivalent expressions:

cptr	word	&word[0]
(cptr + n)	word + n	&word[n]
*cptr	*word	word[0]
*(cptr + n)	*(word + n)	word[n]

Common Pitfalls with Arrays in C

Overrun array limits

 There is no checking at run-time or compile-time to see whether reference is within array bounds.

```
int array[10];
int i;
for (i = 0; i <= 10; i++) array[i] = 0;</pre>
```

Declaration with variable size

Size of array must be known at compile time.

```
void SomeFunction(int num_elements) {
  int temp[num_elements];
  ...
}
```

Pointer Arithmetic

Address calculations depend on size of elements

- In our LC-3 code, we've been assuming one word per element.
 - > e.g., to find 4th element, we add 4 to base address
- It's ok, because we've only shown code for int and char, both of which take up one word.
- If double, we'd have to add 8 to find address of 4th element.

C does size calculations under the covers, depending on size of item being pointed to:

```
double x[10];
double *y = x;
*(y + 3) = 13;
allocates 20 words (2 per element)
```

same as x[3] -- base address plus 6