Windows Programming

Lecture 03

Pointers and Arrays

Arrays

An array is a collection of variables of the same type. Individual array elements are identified by an integer index. In C the index begins at zero and is always written inside square brackets.

int a[5];

According to C language specification,

 Single dimensional array name is the starting address of array's first byte.

int a[5];

All arrays are Zero based

Lower limit of subscript is ZERO whereas
 Upper limit is n-1.

n is size of array

*(a+i)
is equivalent to
a[i]

Subscript Operator

* () is known as Subscript Operator

- It has 2 requirements i.e.
 - 1. On left hand side of Subscript Operator there should be a pointer (pointer constant or variable)
 - 2. In between the brackets of Subscript Operator there should be an integer or integral expression whose result is an integer.

to ptr.

ptr[1] | | | | (ptr + 1)

Behavior of Subscript Operator

 Using Subscript Operator we can access the elements of array

 We can do this using pointer variable or pointer constant.

int *ptr, a[5];

- 1. ptr = a; // possible
- 2. a= ptr; // not possible

Reason: As per assignment rule on the left side of assignment operator (=) there should be a memory location whose data type should match with RHS value i.e. variable but in line 2 a is a pointer constant not variable so it will give error.

a[2]; OR *(a+2);

// 1 write operation

```
ptr[2]; OR *(ptr+2);
```

// 1 write operation// 1 read operation

```
a[2];
*(a+2);
```

- Both a and 2 are constants
- Compiler will directly go to digital address of a i.e.
 452 and will add 2 according to the pointer arithmetic
- Compiler will skip 8 bytes
- And finally indirection will be performed (i.e.1 write operation)

```
ptr[2];
*(ptr+2);
```

- Ptr is pointer variable and 2 is constant
- Compiler will access the ptr and will read the address stored in ptr (i.e. 1 read operation)
- Then it will add 2 according to the pointer arithmetic, and 8 bytes will be skipped.
- And finally indirection will be performed (i.e.1 write operation)

Multidimensional Arrays in C

- Multidimensional arrays are simply arrays of arrays (of arrays of arrays...)
- A multidimensional array like m[3][2] is stored in consecutive memory locations as m[0][0], m[0][1], m[1][0], m[1][1], m[2][0], m[2][1]

Two Dimensional Arrays

a[3][5];

		a[0][0]	a[0][1]	a[0][2]	a[0][3]	a[0][4]
а	a[0][0]					
	a[1][0]					
	a[2][0]					

Two Dimensional Array

```
a[1][4]
OR
*(a+1)[4]
OR
*(*(a+1)+4)
```

Two Dimensional Array

Name of two dimensional array is the address of its first row.

```
int a[3][5];
a + 1;  // skips 1 row(5 elements)
```


A complete row will be skipped

Two Dimensional Array

 Name of two dimensional array is the address of its first row.

 But after indirection Name of two dimensional array is the address of one element.


```
int (*)[5]ptr;
```


Ptr is pointing to a row of 5 integers

int a[2][3][5];

No. of elements= 2*3*5=30

Page 1

Page 2

a[1][2][4]

Page 1

Two Dimensional Array

Three Dimensional Arrays

int a [2] [3] [5];

Name of three dimensional array is the address of first page in that array.

Three Dimensional Array

```
int a[2][3][5];
Data type of a is int (*)[3][5];
int (* ptr)[3][5];
ptr=a;
```

Three Dimensional Array

```
a[1][2][3]
is equivalent to

* (* (* (a+1)+2)+3)
```

() — Function call operator

Operator Precedence

 C contains many operators, and because of operator precedence, the interactions between multiple operators can become confusing.

 Operator precedence describes the order in which C evaluates expressions

Operator Precedence

() operatorhas higher precedence then[] operator

Function Pointers are pointers, i.e. variables, which point to the address of a function. You must keep in mind, that a running programme gets a certain space in the main-memory. Both, the executable compiled programme code and the used variables, are put inside this memory. Thus a function name in the program code is nothing else than an address.

```
int *f1(void)
Function returning int *

int (*f1)(void)
Pointer to function returning int.
```

```
int **array[];
array of pointers to pointers to int.

int *( * array)();
pointer to function returning int *
```

```
double * (*fArray[10]) () ;
array of pointers to functions returning double *
```

double *(*fArray[10])(int, int);
array of pointers to functions taking two int
parameters and returning double *

Questions

```
double b[2][3][4];
??????? ptr; // data type of ptr
ptr=*b;
++ptr;
 // how many bytes skipped
Read the declarations:
int ( *systemptr)(int, long *);
Char *(*(*a[50]) (void)) (void);
```