

Variables, Pointers, and Arrays

Prof. David August

COS 217

<http://www.cs.princeton.edu/courses/archive/fall06/cos217/>

Overview of Today's Lecture

- Pointers
 - Differences between value, variable, and pointer
 - Using pointers to do call-by-reference in C
- Struct
 - Multiple values grouped together
 - Dereferencing to access individual elements
- Arrays
 - List of elements of the same type
 - Relationship between arrays and pointers
 - Example program to reverse an array
- Strings
 - Array of characters ending in '\0'

Values, Variables, and Pointers

- Value
 - E.g., 'M'
 - Variable
 - A named box that holds a value
 - E.g., `char x = 'M';`
 - Pointer value
 - Address of the box
 - E.g., `&x`
 - Pointer variable
 - A box holding the address of the box
 - E.g., `char* p = &x;`
- memory

The diagram illustrates the memory structure and pointer assignment. On the left, a pointer variable `p` is shown in a yellow box containing the address `&x`. An arrow points from this box to a vertical stack of memory cells. The stack contains the characters 's', 'M', 'o', 'o', 't', 'h', and 'y' from top to bottom. The label `x` is positioned to the right of the stack, with an arrow pointing to the second cell containing 'M', indicating that `x` is a pointer to the memory location of 'M'. The stack is enclosed in a black border.

Example Program

```
#include <stdio.h>
int main(void) {
 char x = 'M';
 char* p = &x;
 printf("Value of x is %c\n", x);
 printf("Address of x is %u\n", p);
 printf("Address of p is %u\n," &p);
 return 0;
}
```

- Output
 - Value of x is M
 - Address of x is 4290770463
 - Address of p is 4290770456

Values vs. Variables

`int n;`

n

`n = 217;`

n

`n = n + 9;`

n

`3 = n;`

??

`&n`

a pointer value

`&3`

??

What is this?

`*(&n)`

Call by Value is Not Enough

- Function parameters are transmitted by value
 - Values copied into “local variables”

```
void swap(int x, int y)
{
 int t;

 t = x; No!
 x = y;
 y = t;
}

int main(void) {
 ...
 swap(a,b);
 ...
}
```


Call by Reference Using Pointers

- Use pointers to pass variables “by reference”

```
void swap(int *x, int *y)
{
 int t;

 t = *x;
 *x = *y;
 *y = t;
}

int main(void) {
 ...
 swap(&a,&b);
 ...
}
```

Yes

Structures

A struct value is a bunch of values glued together

```
struct pair {  
 int number;  
 char grade;  
};
```


A struct variable is a box holding a struct value

```
struct pair x;  
x.number = 217;  
x.grade = 'A';
```


Pointers to structs

```
struct pair {int number; char grade;};
```

```
struct pair x; x.number=217;  x.grade='A';
```

```
struct pair *p;
```

```
p = &x;
```


```
int n = (*p).number;
```

n 217


```
char g = (*p).grade;
```

g A

Dereferencing Fields


```
struct pair {int number; char grade;} *p;
```


Arrays in C

```
int a[5];
```


a is a *value* of type “pointer to int”

What is “a” in the picture above?

a is the pointer *constant*, not the five consecutive memory locations!

Arrays and Pointers

```
int a[5];
int *p;
p = a;
```


a is a *value* of type “pointer to int” (*int **)

p is a *variable* of type “pointer to int” (*int **)

OK: *p* = *a*; if (*a* == *p*)...; *a*[*i*] = *p*[*j*];

Wrong: *a* = *p*; *3* = *i*;

C Does Not Do Bounds Checking!


```
int a[5];
```

```
a[0] = 217;
```

```
a[3] = 226;
```

```
a[-1] = 55;
```

```
a[7] = 320;
```


Unpleasant if you happened to have another variable before the array variable **a**, or after it!

Arrays and Pointers

```
int a[5];
```


```
int *p, *q;
```

```
p = a;
```

```
p[1] = 44;
```

```
q = p + 2;
```


```
q[-1] = 45; q[2] = 46;
```


Pointer Arithmetic

```
int a[5];
```


Subscript: $a[i]$ “means” $*(a+i)$

4 bytes

```
int *p;
```

```
p = a + 2;
```

Note: arithmetic scales by data size (e.g., int of 4 bytes)

Quaint usage of pointer arithmetic

Add up the elements of an array:

```
int a[100];  
  
int sum, *p;  
  
...  
  
for (p=a; p<a+100; p++)  
 sum += *p;
```

More straightforwardly:

```
int a[100];  
  
int sum, i;  
  
...  
  
for (i=0; i<100; i++)  
 sum += a[i];
```


Array Parameters to Functions

```
void printArray(int *p, int n) {  
 int i;  
 for (i=0; i<n; i++)  
 printf("%d\n", p[i]);  
}  
  
int fib[5] = {1, 1, 2, 3, 5};  
  
int main(void) {  
 printArray(fib, 5);  
}
```


Array Params ≡ Pointer Params

```
void printArray(int *p, int n) { ... }
```

```
void printArray(int p[5], int n) { ... }
```

```
void printArray(int p[ ], int n) { ... }
```

```
void printArray(int p[1000], int n) { ... }
```


All these declarations are equivalent!

```
int main(void) {
 printArray(fib, 5);
}
```


Example Program: Reverse Array

- Reverse the values in an array
 - Inputs: integer array **a**, and number of elements **n**
 - Output: values of **a** stored in reverse order
- Algorithm
 - Swap the first and last elements in the array
 - Swap the second and second-to-last elements
 - ...

Example of Array by Reference

```
void reverse (int a[], int n) {  
 int l, r, temp;  
 for (l=0, r=n-1; l<r; l++, r--) {  
 temp = a[l];  
 a[l] = a[r];  
 a[r] = temp;  
 }  
}  
  
int main(void) {  
 reverse(fib, 5);  
}
```


Strings

A string is just an array of characters (pointer to character), terminated by a '\0' char (a null, ASCII code 0).

```
char mystring[6] = {'H','e','l','l','o','\0'};
```

```
char mystring[6] = "Hello";
```

```
char mystring[] = "Hello";
```

Equivalent

mystring

```
char *yourstring = "Hello";
```

Different

yourstring

Char Array and Pointer Manipulation

```
char mystring[] = "Hello";
```

```
char *yourstring = "Hello";
```


```
mystring[0] = 'J';
```

```
yourstring[0] = 'C';
```

```
yourstring = mystring;
```

```
yourstring[4] = 'y';
```

~~mystring = yourstring;~~

Printing a String

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

mystring

H	e	l	l	o	\0
---	---	---	---	---	----

```
int i;  
  
for (i=0; mystring[i]; i++)  
 putchar(mystring[i]);
```

or,

```
char *p;  
  
for (p=mystring; *p; p++)  
 putchar(*p);
```


String termination

```
char mystring[] = "Hello";
```

mystring

H	e	x	l	o	!
---	---	---	---	---	---

```
mystring[2] = 0; equivalently, mystring[2]='\0';
```

```
printf("%s\n",mystring);
```

He

```
mystring[2] = 'x'; mystring[5] = '!';
```

```
printf("%s\n",mystring);
```


What will happen?

Boxes and Arrows

In designing and analyzing your data structures, draw pictures!

Example: you want an array of strings


```
char *query[ 4 ] =  
 { "zero", "one", "two", NULL } ;
```

how to parse it: *** (query[4])**

postfix operators bind tighter than prefix; whenever you're not sure, just put the parentheses in

Summary of Today's Class

- C variables
 - Pointer
 - Struct
 - Array
 - String
- Readings
 - See Course Schedule on Web page!