

Umgang mit Pointern

Seminar Effiziente Programmierung

Alexander Lambertz

Informatik
Universität Hamburg

08. November 2012

Gliederung

- 1 Allgemein
 - Definition
 - Wichtige Operatoren
 - Deklaration
- 2 Nutzung
 - Strings in C
 - Pointer auf einen Array
 - Speicherbedarf
 - Pointer auf einen Array (2)
 - Visualisierung des Speichers
- 3 Call-by-Value / Call-by-Reference
 - Call-by-Value
 - Call-by-Reference
 - Vergleich Call-by-Value / Call-by-Reference
- 4 Struct
 - Deklaration
 - Beispiel
- 5 Typen
 - Typsicherheit in C
 - void-Pointer
- 6 Typische Fehler
 - NULL-Pointer Exception
 - Dangling Pointer

Was ist ein Pointer?

Definition

A pointer is a value that designates the address (i.e., the location in memory), of some value.

Quelle: [http:](http://en.wikibooks.org/wiki/C_Programming/Pointers_and_arrays)

[//en.wikibooks.org/wiki/C_Programming/Pointers_and_arrays](http://en.wikibooks.org/wiki/C_Programming/Pointers_and_arrays)

Der & und der * Operator

Erläuterung des & Operators

Der & Operator gibt die Speicheradresse einer Variable aus.

Erläuterung des * Operators

Der * Operator gibt den Inhalt einer Speicheradresse aus.
(Dereferenzierung)

Wo zeigt ein Pointer hin?

Ein Pointer zeigt immer auf die erste Speicheradresse einer Variable.

Wie wird ein Pointer deklariert?

Deklaration

```
1 // e.g. some Integer Pointer
2 int *intPtr;
3 int **ptrToIntPtr;
4 // or some Character Pointer
5 char *charPtr;
6 char **ptrToCharPtr;
```

Beispiel zur Benutzung der Operatoren

Beispiel

```
1 int main()
2 {
3 int integer = 1;
4 int *ptr = &integer;
5
6 printf("integer = %d \n", integer);
7 printf("ptr = %u \n", ptr);
8 printf("*ptr = %d \n", *ptr);
9
10 *ptr = 2;
11
12 printf("integer = %d \n", integer);
13 printf("*ptr = %d \n", *ptr);
14 }
```

Beispiel zur Benutzung der Operatoren

Ausgabe

```
1 integer = 1
2 ptr = 1462442760
3 *ptr = 1
4 integer = 2
5 *ptr = 2
```

Wie werden Strings in C abgebildet?

Wie wird ein String in C abgebildet?

Ein String wird in C als ein Array von Charactern abgebildet.

Wie wird ein String in C abgebildet?

Beispiel

```
1 #include <stdio.h>
2 #include <string.h>
3
4 int main()
5 {
6 char string[] = "Effiziente Programmierung";
7
8 printf("Gesamter String: %s\n", string);
9
10 printf("strlen(string) = %d\n", strlen(string));
11
12 printf("string[0] = %c\n", string[0]);
13 printf("string[24] = %c\n", string[24]);
14
15 printf("sizeof(string) = %u\n", sizeof(string));
16 printf("sizeof(char) = %u\n", sizeof(char));
17 }
```

Wie werden Strings in C abgebildet?

Ausgabe

```
1 Gesamter String: Effiziente Programmierung
2 strlen(string) = 25
3 string[0] = E
4 string[24] = g
5 sizeof(string) = 26
6 sizeof(char) = 1
```

Darstellung des Arrays

E	f	f	...	n	g	\0
0	1	2	...	23	24	25

Pointer auf einen Array

Beispiel: Parameter der Main-Funktion ausgeben

```
1 int main(int argc, char **argv)
2 {
3 char **curArgv;
4
5 printf("argc = %d\n", argc);
6
7 curArgv = argv;
8
9 // Return all Parameters
10 for (int n=0; n<argc; n++)
11 {
12 printf("Adress of argv[%d] = %u\n", n, &(*curArgv));
13 // &(*curArgv) = curArgv
14 printf("argv[%d] = %s\n", n, *curArgv);
15 curArgv++; // Moving the Pointer
16 }
17 }
```

Pointer auf einen Array

Der Aufruf

```
1 ./test abc cde
```

Ausgabe

```
1 argc = 3
2 Adress of argv[0] = 1510333208
3 argv[0] = ./test
4 Adress of argv[1] = 1510333216
5 argv[1] = abc
6 Adress of argv[2] = 1510333224
7 argv[2] = cde
```

Pointer auf einen Array

Ausgabe

```
1 ...
2 Adress of argv[0] =
 1510333208
3 ...
4 Adress of argv[1] =
 1510333216
5 ...
6 Adress of argv[2] =
 1510333224
7 ...
```

Der Code

```
1 int main(int argc, char **argv)
2 ...
3 printf("Adress of argv[%d] = %u\
4 n", n, &(*curArgv));
5 ...
6 argv++;
7 ...
```

Speicherbedarf

Definition

`sizeof()` liefert die Anzahl der Bytes, die für eine Variable oder einen Datentyp reserviert werden.

Quelle: <http://home.fhtw-berlin.de/~junghans/cref/SYNTAX/sizeof.html>

Was ist die Ausgabe? Warum?

```
1 printf(" sizeof(char*) = %d" , sizeof(char*));
```

Speicherbedarf

Sizeof Ausgaben

```
1 sizeof(int) = 4
2 sizeof(char) = 1
3 sizeof(int*) = 8
4 sizeof(char*) = 8
5 sizeof(void*) = 8 // Genauer im Abschnitt Typsicherung
```

Warum 8 Byte?

Auf 32 Bit-System sind es 4 Byte und auf einem 16 Bit-System 2 Byte.

Pointer auf einen Array (2)

Beispiel: Argumente der Main-Funktion ausgeben (2)

```
1 int main(int argc, char **argv)
2 {
3 printf("argc = %d\n", argc);
4 printf("Adress of argv = %u\n", (int) &argv);
5 for (int n=0; n<argc; n++)
6 {
7 printf("Adress of argv[%d] = %u\n", n, (int) &*(argv+n
8 ));
9 printf("Adress of argv[%d][0] = %u\n", n, (int) &(*(
10 argv+n)));
11 printf("Adress of argv[%d][1] = %u\n", n, (int) &(*(
12 argv+n)+1));
13 printf("argv[%d] = %s\n", n, *(argv+n));
14 printf("argv[%d][0] = %c\n", n, *((argv+n)));
15 printf("argv[%d][1] = %c\n", n, *((argv+n)+1));
16 }
17 }
```


Pointer auf einen Array (2)

Ausgabe

```
1  argc = 3
2  Adress of argv = 1503812320
3  Adress of argv[0] = 1503812376
4  Adress of argv[0][0] = 1503812640
5  Adress of argv[0][1] = 1503812641
6  argv[0] = ./test
7  argv[0][0] = .
8  argv[0][1] = /
9  Adress of argv[1] = 1503812384
10 Adress of argv[1][0] = 1503812647
11 Adress of argv[1][1] = 1503812648
12 argv[1] = abc
13 argv[1][0] = a
14 argv[1][1] = b
15 ...
```

Pointer auf einen Array (2)

Visualisierung des Speichers

Speicheradresse

Inhalt

1503812320

1503812376

1503812376 1503812384 1503812392

1503812640 1503812647 1503812651

1503812640 1503812641 1503812642 1503812643

.

/

t

e

Call-by-Value

Beispiel: Call-by-Value

```
1 void callByValue(int valueFunction)
2 {
3 printf("(Function) valueFunction = %d\n", valueFunction);
4 valueFunction = 2;
5 printf("(Function) valueFunction = %d\n", valueFunction);
6 }
7 int main()
8 {
9 int valueMain = 1;
10
11 printf("(MainFunction) valueMain = %d\n", valueMain);
12 callByValue(valueMain);
13 printf("(MainFunction) valueMain = %d\n", valueMain);
14 }
```

Call-by-Value

Ausgabe

```
1 (MainFunction) valueMain = 1
2 (Function) valueFunction = 1
3 (Function) valueFunction = 2
4 (MainFunction) valueMain = 1
```

Call-by-Reference

Beispiel: Call-by-Reference

```
1 void callByReference(int *valueFunction)
2 {
3 printf("(Function) valueFunction = %d\n", *valueFunction);
4 *valueFunction = 2;
5 printf("(Function) valueFunction = %d\n", *valueFunction);
6 }
7 int main()
8 {
9 int valueMain = 1;
10
11 printf("(MainFunction) valueMain = %d\n", valueMain);
12 callByReference(&valueMain);
13 printf("(MainFunction) valueMain = %d\n", valueMain);
14 }
```

Call-by-Reference

Ausgabe

```
1 (MainFunction) valueMain = 1
2 (Function) valueFunction = 1
3 (Function) valueFunction = 2
4 (MainFunction) valueMain = 2 // !!
```

Vergleich Call-by-Value / Call-by-Reference

Beispiel: Call-by-Value

```
1 void callByValue(int valueFunction)
2 {
3 printf("(Function) valueFunction = %d\n", valueFunction);
4 valueFunction = 2;
5 ...
6 callByValue(valueMain);
7 ...
```

Beispiel: Call-by-Reference

```
1 void callByReference(int *valueFunction)
2 {
3 printf("(Function) valueFunction = %d\n", *valueFunction);
4 *valueFunction = 2;
5 ...
6 callByReference(&valueMain);
7 ...
```

Struct

Wie wird ein Struct deklariert?

```
1 struct person {
2 int age;
3 float weight;
4 char name[25];
5 }
6
7 struct person markus, *paul;
```

Operatoren

```
1 markus.age // Struct
2 – oder –
3 paul->age // Pointer to a Struct
```


Struct

Beispiel

```
1 struct person {
2 int age;
3 float weight;
4 char name[25];
5 };
6
7 int main()
8 {
9 struct person markus, *paul;
10 paul = &markus; // Potential Aliaserror?!
11
12 markus.age = 43;
13 markus.weight = 80.5;
14 strcpy(markus.name, "Markus Paul Anders");
15
16 printf("markus.age = %d\n", markus.age);
17 printf("paul->age = %d\n", paul->age);
18 printf("( *paul ).age = %d\n", (*paul).age);
19 }
```

Struct

Beispiel

```
1  ...
2  printf(" markus.age = %d\n", markus.age);
3  printf(" paul->age = %d\n", paul->age);
4  printf(" (*paul).age = %d\n", (*paul).age);
5  ...
```

Ausgabe

```
1  markus.age = 43
2  paul->age = 43
3  (*paul).age = 43
```

Typsicherheit in C

Beispiel

```
1 int main(void) {
2 int a = 10;
3
4 int *ptr1;
5 float *ptr2;
6
7 ptr1 = &a;
8 ptr2 = (float*) &a;
9
10 printf(" ptr1 = %d\n", ptr1);
11 printf(" ptr2 = %d\n", ptr2);
12
13 printf("*ptr1 = %d\n", *ptr1);
14 printf("*ptr2 = %d\n", *ptr2);
15 }
```

Typsicherheit in C

Ausgabe des Programms

```
1 ptr1 = 1583393524
2 ptr2 = 1583393524
3 *ptr1 = 10
4 *ptr2 = 1583391240 // !!!!
```

Zusammenfassung

C und C++ sind NICHT typsicher.

void-Pointer

Was ist ein void-Pointer?

Void pointers are pointers pointing to some data of no specific type.

Quelle: <http://www.antoarts.com/void-pointers-in-c/>

Dereferenzieren eines void-Pointers

Um einen void-Pointer zu dereferenzieren, muss dieser auf einen spezifischen Typ gecastet werden.

void-Pointer

Beispiel

```
1 #define TYPE_INT 0
2 #define TYPE_FLOAT 1
3 void doubleVal(int type, void *var){
4 if(type==TYPE_INT){
5 *(int*)var*=2;
6 } else if(type==TYPE_FLOAT){
7 *(float*)var*=2;
8 }
9 }
10 ...
11 struct ListNode{
12 struct ListNode *next;
13 void *data;
14 };
15 ...
16 doubleVal(TYPE_INT, &integer);
17 doubleVal(TYPE_FLOAT, &floatingPoint);
```

Quelle: <http://www.antoarts.com/void-pointers-in-c/>

void-Pointer

Typische Verwendung von void-Pointern

Typischer Weise werden void-Pointer in Funktionen wie memcmp genutzt. Hier ist der konkrete Typ des Pointers irrelevant.

NULL-Pointer Exception

Beispiel

```
1 int main(void) {  
2 int *mainPointer=NULL;  
3 printf("Content of mainPointer = %d", *mainPointer);  
4 }
```

Ausgabe

```
1 Segmentation fault: 11 // Fehler da NULL-Pointer
```


Dangling Pointer

Was ist ein Dangling Pointer?

Dangling pointers and wild pointers in computer programming are pointers that do not point to a valid object of the appropriate type. These are special cases of memory safety violations.

Quelle: http://en.wikipedia.org/wiki/Dangling_pointer

Dangling Pointer

Beispiel

```
1 void secureFree(void **functionPointer)
2 {
3 if ( functionPointer != NULL && *functionPointer != NULL)
4 {
5 free (*functionPointer);
6 *functionPointer = NULL;
7 printf("Freed something\n");
8 }
9 }
10 int main(void) {
11 int *integer, *mainPointer;
12 integer = (int*) malloc(sizeof(int));
13 *integer = 5;
14 mainPointer = integer;
15 secureFree((void*) &integer);
16 printf("&mainPointer = %d\n", (int) *mainPointer); // !!
17 Undefined!!
18 }
```

Hinweise zu den Folien

- 1 Bei den Quelltexten müssen folgende Header eingebunden werden:
 - 1 `#include <stdio.h>`
 - 2 `#include <stdlib.h>`
 - 3 `#include <string.h>`

Quellen I

Yashavant Kanetkas

Understanding Pointer in C.

BPB Publications, 2009.

Galileo Computing:: C von A bis Z - 12.11 void-Zeiger

http://openbook.galileocomputing.de/c_von_a_bis_z/012_c_zeiger_011.htm

Erster Zugriff: 04.11.2012

C Referenz -sizeof Operator-

<http://home.fhtw-berlin.de/~junghans/cref/SYNTAX/sizeof.html>

Erster Zugriff: 04.11.2012

WikiBook: Pointers in C (en)

http://en.wikibooks.org/wiki/C_Programming/Pointers_and_arrays

Erster Zugriff: 29.10.2012

Quellen II

Wikipedia: Operators in C and C++ (en)

http:

[//en.wikipedia.org/wiki/Operators_in_C_and_C%2B%2B](http://en.wikipedia.org/wiki/Operators_in_C_and_C%2B%2B)

Erster Zugriff: 29.10.2012

StackOverflow: Is the sizeof(some pointer) always equal to four?

<http://stackoverflow.com/questions/399003/>

[is-the-sizeofsome-pointer-always-equal-to-four](http://stackoverflow.com/questions/399003/is-the-sizeofsome-pointer-always-equal-to-four)

Erster Zugriff: 29.10.2012

Void pointers in C - AntoArts

<http://www.antoarts.com/void-pointers-in-c/>

Erster Zugriff: 30.10.2012