

Arrays and Pointers. Lecture Plan.

- *Intro into arrays.*
 - definition and syntax
 - declaration & initialization
 - major advantages
 - multidimensional arrays
 - examples
- *Intro into pointers.*
 - address and indirection operators
 - definition of pointers
 - pointers and arrays – comparison
 - pointer arithmetic

Arrays and Pointers

Array is a group of elements that share a common name, and that are different from one another by their positions within the array.

C syntax: `x[1]=3.14;`
`x[2]=5.2;`
`x[3]=6347;`

Array index

Declaration: `int x[5];`

type name size

Sets aside memory
for the array

Arrays and Pointers

Initialization:

```
int grade[] = {100, 99, 85};
```

```
int grade[3] = {100, 99, 85};
```

```
int grade[100] = {1, 3, 5, 7};
```

– grade[4]-grade[99] will be zeros.

```
grade[36] = 87;
```

Multidimensionality:

Scalar variable

a

Vector variable (1D)

a_0, a_1, a_2, \dots

Matrix variable (2D)

$a_{00}, a_{01}, a_{02}, \dots$

$a_{10}, a_{11}, a_{12}, \dots$

$a_{20}, a_{21}, a_{22}, \dots$

\dots

Arrays and Pointers

Declaration: `int L=100, M=100, N=100;`

`float a[L][M][N];`

Initialization: `alpha[2][2]={1,2,3,4};`

`alpha[2][2]={ {1,2}, {3,3} };`

`alpha[0][1]=3;`

`alpha[1][1]=2;`

NB: Array size is fixed at declaration.

`#define L 100`

`#define M 100`

`#define N 100`

`...`

`int a[L][M][N]`

Arrays and Pointers

NB: In C numbers of array elements start form zero: x[0], x[1], x[2], x[3], x[4]. There is no x[5].

NB: If x[5] is accessed, no error will result!

Utility: simplify programming of repetitive operations

improve clarity

improve modularity

improve flexibility

Arrays and Pointers

Example: a program to compute the class average of the midterm.

Scalar form:

```
int main(void){
 float average;
 int sum=0,grade1,
 grade2,...;
 scanf("%d",&grade1);
 scanf("%d",&grade2);
 ...
 sum += grade1;
 sum += grade2;
 ...
 average = sum/95.0;
}
```

Vector (array) form:

```
int main(void){
 float average;
 int i,n,sum=0,grade[100];
 scanf("%d",&n);
 for(i=0;i<n,&n;i++){
 scanf("%d",&grade[i]);
 sum += grade[i];
 }
 ...
 average = (float)sum/n;
}
```

Arrays and Pointers

Example: Integration using Composite Trapezoid Rule

$$I = \int_a^b f(x) dx$$

Continuous function $f(x)$, x belongs to $[a,b]$
a set of discrete values $f(x_i)$, x_i belong to $[a,b]$.

$$I = \sum_{i=1}^N \frac{h}{2} [f(x_{i-1}) + f(x_i)] = h \left[\frac{f(a) + f(b)}{2} + \sum_{i=1}^{N-1} f(x_i) \right]$$

Arrays and Pointers

Given a function $y=f(x)$ to integrate
from $x=a$ to $x=b$:

```
int main(void) {  
 ...  
 h=(b-a)/n;  
 integral =0.5*(func(a)+func(b));  
 for(i=1;i<n;i++)  
 integral += func(a+i*h);  
 integral *=h;  
 ...  
 return(0);  
}
```


Arrays and Pointers

Given discrete data $y_i = f(x_i)$ integrate from $x=a$ to $x=b$:

```
int main(void) {  
 ...  
 for (i=0; i<=n; i++)  
 scanf("%f",&y[i]); /*reading f(xi)/  
 integral = 0.5*(y[0]+y[n]);  
 for(i=1; i<n; i++){  
 scanf("%f",&y); /*summing f(x[i])/  
 integral += y;  
 }  
 scanf("%f", &a)  
 scanf("%f", &b)  
 integral *= (b-a)/n;  
 ...  
 return(0);  
}
```

Arrays and Pointers

Calculating the average. Version 1. /*No arrays.*/

```
#include <stdio.h>
int main(void)
{
 float ave;
 int sum=0;
 int data1, data2, data3;
 scanf("%d", &data1);
 scanf("%d", &data2);
 scanf("%d", &data3);
 sum == data1;
 sum += data2;
 sum += data3;
 ave = sum/3.0;
 . . .
}
```

- inefficient coding
- only works for a fixed number of data points

Arrays and Pointers

Calculating the average. Version 2.

```
/* no arrays, scalar "for" loop */
```

```
#include <stdio.h>
int main(void)
{
 float ave;
 int i, n, datai, sum=0;
 scanf("%d", &n);
 for (i=0; i<n; i++){
 scanf("%d", &datai);
 sum += datai;
 }
 ave = (float) sum/n;
 ...
}
```

Arrays and Pointers

Calculating the average. Version 3. /* with arrays */

```
#include <stdio.h>
```

```
#include <math.h>
```

```
#define NMAX 100
```

```
int main(void)
```

```
{
```

```
 float ave;
```

```
 int i, n, data[NMAX], sum=0;
```

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

```
 if(n>NMAX) printf("number of pts > NMAX);
```

```
 for (i=0; i<n; i++)
```

```
 scanf("%d", &data[i]);
```

```
 sum += data[i];
```

```
 }
```

```
 ave = float(sum)/n;
```

```
 ...
```

```
}
```

- array size is fixed at declaration
- use #define to have some flexibility

Arrays, Summing up

- The name identifies the location in memory, big enough to store the whole array.
- $a[k]$ refers to the k -th element of the array, the indexing starting from 0.
- The memory allocation happens when the array is declared: use $\#$ to set the dimensions.
- Advantages: clear and compact coding, better modularity, take advantage of loops for repetitive operations.

Arrays and Pointers

Intro into pointers.

& - address operator, unary, right to left precedence

v – variable &v – location (address) of v in
the memory

*The special type of variable to operate with the address is
needed: POINTER*

`pv = &v;`

Arrays and Pointers

Declaration: `int *p;` `p` – pointer to integer variable.

Value range: zero or NULL address and a set of positive integers.

Assignment: `p=0;` `p=NULL;` `p=&i;` `p=(int *)1776;`

Indirection (dereferencing) operator `*` - “inverse” to `&`.

Gives the value of the variable pointed to by the pointer.

`p = &i;` `i = *p;` *We can access any variable, if know the variable’s address!*

`&i = p;` illegal, addresses are allocated by declarations.

`p = &3;` `p = &(i+j);` illegal: constants and expressions do not have addresses.

Arrays and Pointers

Relationship between arrays and pointers:

- Array name is a pointer **constant**, it's value is the address of the first element of the array.
- Pointers can be subscribed

$a[i] = *(a + i)$ a – address of $a[0]$
(base address or the array)

$a[i] = *(p + i)$ points to i -th element of
the array

NB: a is a constant pointer, $a=p$, $++a$, $\&a$
are illegal.

Arrays and Pointers

Pointer arithmetic is equivalent to array indexing:

$p = a + 1$	$p = \&a[1]$
$p = a + m$	$p = \&a[m]$

Summing the array using pointers:

```
for (p = a; p < &a[N]; ++p)
 sum += *p;
```

or

```
for (i = 0; i < N; ++i)
 sum += *(a + i);
```

Arrays and Pointers

Pointer arithmetic:

$p + 1$ $++p$ $p + i$ $p += i$

However, pointers and numbers are not quite the same:

```
double a[2], *p, *q;
```

```
p = a;
```

```
q = p + 1;
```

```
printf(“%d\n”, q - p); /* 1 is printed */
```

```
printf(“%d\n”,(int) q - (int) p); /* 8 is printed */
```

The difference in terms of array elements is 1, but the difference in memory locations is 8!

Arrays and Pointers

Arrays and pointers as function arguments:

“call by value”

–

“call by reference”

- Variables themselves are passed as function arguments.

- The variables are copied to be used by the function.

- Dealing directly with variables, which are are not changed in calling environment.

- Pointers are used in the parameter list: addresses of variables are passed as arguments.

- Variables are directly accessed by the function.

- The variables may be changed inside the function and returned.

Arrays and Pointers

Passing arrays to functions:

As individual scalars: `x=sum(grade[k],grade[k+1]);`

```
prototype:  int sum(x,y)
 {
 int x, y;
```

```
 ...
```

Using pointers: `x = sum(grade,n)`

```
prototype:  int sum(int *grade, int n);
 {
 int res, *p;
 res =0;
 for (p=grade;p<&grade[N];++p)
 sum += *p;
 return(res);
 }
```

Arrays and Pointers

The function swaps two variables, using “call by reference”.

```
void swap(int *p, int *q)
{
 int tmp;
 tmp = *p;
 *p = *q;
 *q = tmp;
}
```

Arrays and Pointers

Checking how “swap” works:

```
#include <stdio.h>
void swap(int *, int *)
{
 int i = 3, j = 5;
 swap(&i, &j);
 printf( "%d %d\n", i, j );
 return 0;
} /* 5 3 is printed */
```

Arrays and Pointers

Pointer arithmetic summed up:

1. Assignment: `ptr = &a;`
2. Value finding: `*ptr = a;`
3. Taking pointer address: `&ptr` – address of `ptr` in the memory.
4. Addition/subtration: `ptr2 = ptr1 + 1;`
`ptr2 - ptr2;`
5. Increment: `ptr1++` `ptr1 + 1`

NB Increment does not work for pointer constants.

6. Indexing – like arrays: `ptr[i] = a[i];`