CS113: Lecture 5

Topics:

- Pointers
- Pointers and Activation Records

From Last Time: A Useless Function

```
#include <stdio.h>


void get_age( int age );

void main() {
 int age;
 get_age( age );
 printf( "Your age is: %d\n", age );
}

void get_age( int other_age ) {
 printf( "Please enter your age.\n" );
 scanf( "%d", &other_age );
}
```

- This is a contrived example, because we could just have get_age return the age as an integer.
- But what if we *want* a function to modify the contents of a variable we pass to it?
 - Suppose you want a function to sort an array of numbers, or swap the contents of two memory locations?
 - And how does "scanf" work? (Remember the & that comes before the variable you pass to scanf?)

From last time: the execution stack

Remember that when get_age() finishes, its activation record is destroyed, so the value stored in other_age is lost.

Can we do any better?

What if?

Suppose that when main() calls get_age(), we passed a "pointer" to the age variable in main(), so that get_age() knew about that variable.

Then, perhaps, we could tell get_age() to modify the variable that it points to.

In fact, C lets us do exactly this, using pointers.

Introduction to 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.
- To declare a pointer variable: add a star to the type you want to point to. Example:

```
int *a;
```

declares a variable a of type int *, which can be used to hold the address of (or a "pointer to") an int.

- Two unary operators ("inverses"):
 - & operator "address of" operator. Can be applied to any variable. Type of resulting expression has "one more star" than original expression.
 - * operator "dereference" operator. Can be applied only to expressions that represent memory locations. Accesses the object that the pointer points to. Type of resulting expression has "one less star" than original expression.

Pointers: Example 1

```
void main() {
  int x = 1, y = 2, z = 3;
  int *ip;

  ip = &x;
  z = *ip;
}
```

Here's what it looks like after the last statement:

Don't Get Confused!

Pointer notation is pretty confusing:

- When we declare int *a, we're saying that the type of a is pointer to variables of type int. It might be less confusing if we wrote int* a, to emphasize that the *type* of a is int*, but this isn't usually how C programmers write the declaration. (It works, though.)
- The * operator dereferences the pointer to get at the variable we're pointing to. It makes the pointer "less of a pointer", whereas the * in the declaration makes the type "more of a pointer".
- In short: don't confuse the * operator with the * in the declaration of a pointer variable (or with multiplication)!

Pointers: Example 2

```
int x = 1, y = 2;
int *ip;
char c;
char *cp;

ip = &x; /* ip now points to x */
printf( "%d\n", *ip ); /* prints 1 */
printf( "%d\n", *ip + 2 ); /* prints 3 */
y = *ip; /* y is now 1 */
*ip = 0; /* x is now 0 */

printf( "%d\n", x ); /* prints 0 */

cp = &x; /* doesn't work; types don't match */
*cp = 'z'; /* what happens? */
cp = &c;
*cp = 'z';
printf( "%c\n", c ); /* prints z */
```

printf vs. scanf

```
void main() {
 int k;
 printf( "Enter an integer: " );
 scanf( "%d", &k );
 printf( "%d", k );
}

This also works — scanf is happy as long as it gets a pointer:

void main() {
 int k, *pk;
 pk = &k;
 printf( "Enter an integer: " );
 scanf( "%d", pk );
 printf( "%d", k );
}
```

Who wants what information?

- printf("%d", ...); expects an int, since it needs to know what to print out
- scanf("%d", ...); expects the *address* of an int, since it needs to know *where* to place the int typed in
 - scanf doesn't care about the actual value of the int that it should write to

More practice

```
void main() {
  int a = 3, b = 3;
  int *pa, *pb;
  pa = &a;
  pb = \&b;
  if( pa == pb )
 printf( "pa and pb are equal.\n" );
  if( *pa == *pb )
 printf( "*pa and *pb are equal.\n" );
  (*pa)++; /* careful: different from *pa++ */
  *pb += *pa;
  printf( "a: %d, b: %d\n", a, b );
  pb = pa;
  *pa += *pb;
  printf( "a: %d, b: %d\n", a, b );
  if(pa == pb)
 printf( "pa and pb are equal.\n" );
  if( *pa == *pb )
 printf( "*pa and *pb are equal.\n" );
  /* super tricky */
  *((0 > 1) ? &a : &b) = 5;
}
```

How to swap two values?

Vhat's wrong with this?

void swap(int x, int y) {
 int temp;

 temp = x;
 x = y;
 y = temp;
}

void main() {
 int a = 3, b = 5;
 swap(a, b);
 printf("a is %d, b is %d\n", a, b);
}

A correct swap

```
void swap( int *px, int *py ) {
 int temp;

  temp = *px;
  *px = *py;
  *py = temp;
}

void main() {
  int a = 3, b = 5;
  swap( &a, &b );
  printf( "a is %d, b is %d\n", a, b );
}
```

Be careful with your new toys.

When you're using pointers, always think of the activation records that will be generated by the program!

• Do not point at expressions that are not variables.

```
int k = 1, *ptr;
ptr = &3; /* illegal */
ptr = &(k + 99); /* illegal */
```

• Do not try to dereference non-pointer variables.

```
int k;
printf( "%d", *k ); /* illegal */
```

What's wrong with this?

```
int *function_3() {
 int b;
 b = 3;
 return &b;
}

void main() {
 int *a;
 a = function_3();
 printf( "a is equal to %d\n", *a );
}
```

 When a function returns, its activation record (along with the data it contains) gets destroyed!

An example

```
void main() {
 int a, b;
 int *pc, *pd;
 int **ppe, **ppf;
 a = 3;
 b = 5;
 pc = &a;
 pd = \&b;
 (*pd)++;
 printf( "a: %d b: %d\n", a, b );
 *pc += *pd;
 printf( "a: %d b: %d\n", a, b );
 ppe = \&pc;
 ppf = &pd;
 *ppf = pc;
 *pd = 12;
 printf( "a: %d b: %d\n", a, b );
 **ppe = 50;
 **ppf = 15;
 printf( "a: %d b: %d\n", a, b );
}
```