Week 4

Ling Ding

Email: lingding@cs.ucla.edu

Outline

- Preprocessor
- Arrays
 - **■** Basic arrays
 - Char arrays
 - String arrays
- Use arrays inside a function

Outline

- Preprocessor
- Arrays
 - **■** Basic arrays
 - Char arrays
 - String arrays
- Use arrays inside a function

- Preprocessor: executed before the actual compilation of code, therefore the preprocessor digests all these directives before any code is generated by the statements
- Start with Hash sign #
- No semicolon at the end
- #include is also one kind of preprocessors
- Macro definition is another kind of preprocessors:
 - #define pattern target_value

#define PI 3.14
#define MAXSIZE 1000

```
#include <iostream>
using namespace std;
#define PI 3.14159
#define NEWLINE '\n'
int main ()
 double r=5.0;
 circle = 2 * PI * r;
 cout << circle; cout << NEWLINE;</pre>
 return 0;
```

3.14159
It is one way to define a constant value

*http://www.cplusplus.com/doc/tutorial/constants/

- You can change the value of a defined pattern by using #undef
- In following example, we define three arrays, a1[10], a2[100], a3[1000]

```
#define MAX 10
int a1[MAX];
#undef MAX
#define MAX 100
int a2[MAX];
#undef MAX
#define MAX 1000
int a3[MAX];
```

- Conditional inclusions: allow to include or discard part of the code of a program if a certain condition is met
 - #ifdef, #ifndef, #if, #else and #elif
- #ifdef allows a section of a program to be compiled only if specific macro has been defined (no matter what value it has).
- #ifndef prevents redefinition of a macro

```
#ifndef DISPLAY
// run some code here
#endif
```

```
#ifndef DISPLAY1
#define DISPLAY1 2147483647
#endif
#define DISPLAY2 -2147483648
int main()
 #ifdef DISPLAY1
 cout << "We defined display1!" << endl;</pre>
 #endif
 #ifdef DISPLAY2
 cout << "We defined display2!" << endl;</pre>
 #endif
```

We defined display1! We defined display2!

A widely used technique to comment out long pieces of code in large projects

```
#if 0 func();
...
#endif
```

■ Companies use this instead of using /* ... */

Outline

- Preprocessor
- Arrays
 - **■** Basic arrays
 - Char arrays
 - String arrays
- Use arrays inside a function

Arrays

■ A consecutive set of variables of the same type

Arrays

Two classes of basic arrays

The ordinary ones	The only special one
int a[5]; float b[5]; double c[5]; 	char c[5]

String arrays

- How to declare an array
 - Type name [# of elements];

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

- # of elements:
 - ► An explicit positive number: 5, 100, ...
 - ► A predefined integer:

#define MAX_LENGTH 100
int a[MAX_LENGTH]

A constant int:

const int num=100;
int a[num];

int variables as # of elements

```
int length = 5;
int a[length];
```

×

■ int a[0];

■ int a[];

X

■ int a[2.1];

This is not allowed in many compilers.

int a[] = $\{1, 2, 3\}$ is allowed

- Why do we need to specify a constant #elements for an array?
- Actually it's just an ill-designed feature of the C language
- Elements of an array is consecutive in the memory
- If the size of an array can change in C++, it may affect an memory allocation of another variable / array / object, etc...
- (Though, it appears that some newer versions of compilers are removing this constraint.)

- int score[5];
 - These elements are numbered (indexed) from 0 to 4

The first index in an array is always 0

Initialize an array

- Declare an array without initializing it
 - int a[4]; // hasn't been initialized, the values are undefined

```
int a[4]; cout << a[0] << " " << a[1] << " " << a[2] << " " << a[3] << endl;
```


Acceptable initialization

- The standard way:
 - \blacksquare int a[5] = {16, 2, 77, 40, 12071};
 - \blacksquare int a[] = {16, 2, 77, 40, 12071};

	0	1	2	3	4
a	16	2	77	40	12071

- #values less than #Elements
 - \blacksquare int a[5] = {16, 2, 77}
 - The rest are all 0.

- 1
- 3

4

a 16 2 77 0 0

Unacceptable initialization

- Invalid #Elements:
 - #values are more than #elements

Inconsistent and unconvertible types

■ How about

{18, 72, 97}

Acceptable / Unacceptable

Acceptable	Unacceptable
int a[5];	int a[];
const int n=5; int a[n];	int n=5; int a[n];
float a[] = $\{1.1, 2.0, 3.5, 4, 5\}$;	int $a[3] = \{1, 2, 3, 4\};$
int $a[5] = \{1, 2, 3\};$	int a[3] = {1, 2, "a"};
int $a[5] = \{1, 2, 'a'\};$	

Initialize an array

Questions:

■ How to initialize int a[100] to all 0?

int a[100] = {0};

■ How to initialize int a[100] to all 1?

Access an element of an array

Random access (or, direct access)

```
name[index]; //index must be non-negative int value
```

Arithmetic operators can be combined with random access

$$a[2] = 5;$$

int
$$x = 1$$
; int $b = a[x + 2]$;

$$a[a[2]] = a[2] + 5;$$

$$a[5] = 5;$$

i.e.
$$a[3] = 3 + 5$$
;

out of bound

print an array

```
int a[5] = {1,2,3,4,5}
cout << a[1] << " " << a[3] << endl;
cout << a << endl;
```

output:

2 4 0089FF08 Start address of a[] in the memory

- To access an element, we'll get its value.
- If we just access the name of a basic array we will only see the address of it.
- cout is different for char array (see following pages).

Copy an array (Deep copy)

■ The name of an array: the address of the first element in the array.

	0089FF00	0089FF04 (0089FF08 (0089FF0C 0	089FF10
а	16	2	77	40	12071

- How to copy a[] to another array b[]?
 - → Copy it element by element! (Deep Copy)

```
int a[] = {16, 2, 77, 40, 12071};
int b[5];
for (int i=0; i<5; ++i) b[i] = a[i];
```

Copy an array

 \blacksquare What if we do b = a?

Not allowed in some compilers.

	0089FF00	0089FF04 (0089FF08 (0089FF0C 0	089FF10
а	16	2	77	40	12071

- This just make b and a one and the same. b is not a hard copy of a. b is not a hard copy of a.
 - \rightarrow (It is **Shallow Copy**; i.e. b = 0x0089FF00)

Deep copy vs. Shallow copy

shallow copy

a is {1, 2, 77, 40, 12071}

b is {1, 2, 77, 40, 12071}

// b is exactly the same as a

deep copy

b and a point to different addresses in memory, but each element in b and a is the same

```
int a[] = {16, 2, 77, 40, 12071};
int b[5];
b = a;
a[0] = 1;
cout << b[0] the same address
in memory, with
the same value
```

```
int a[] = {16, 2, 77, 40, 120 },
int b[5];
for (int i=0; i<5; ++i) b[i] = a[i];
a[0] = 1;
cout << b[0] << endl;
```

a is {<mark>1</mark>, 2, 77, 40, 12071} b is {<mark>16</mark>, 2, 77, 40, 12071}

Output: 16

Outline

- Preprocessor
- **→** Arrays
 - **■** Basic arrays
 - Char arrays (C-String)
 - String arrays
- Use arrays inside a function

Character array (char c[])

- string in C language (when C++ has not been invented, we call it C-string)
- The special type of array. E.g.:
 - we can initialize it with a string value ("...").
 - we can cin/cout the entire char[] by its name.
 - It uses a '\0' (0) to denote its end
- C++ String class is a class extended from char[]

Initialize a char c[]

- initialize a char c[]
 - ightharpoonup char c[10] = {'a', 'b', 'c'}
 - **→** char c[10] = "abc"
 - cin >> c (not supported for other types of arrays)
- **c**out << c;

```
char c[100];
cout << "cstring: ";
cin >> c;
cout << c << endl;
cout << endl;
```


Initialize a char c[]

- Question: {'a', 'b', 'c'} == "abc" ? NO! (false?)
 - "abc" is actually {'a', 'b', 'c', '\0'}, where '\0' (or 0, or NULL) is the end of a string
 - (sizeof("abc")/sizeof(char)) is 4 (not 3)
- Question: char c[3];
 - char c[3] = {'a,', 'b', 'c'};
 - char c[3] = "abc";
- With a c-tring c[100], we can initialize it with a string whose length is 99.

cout a char c[]

Output characters until reaching a '\0'

```
char c[100] = "abc";
cout << c;
```


cout a char c[]

Question:

char c[3] = {'a', 'b', 'c'}; cout << c << endl;

■ What will we get now?

char c[3] = {'a', 'b', 'c'}; *(c + 3) = '1'; //ignore this for now cout << c << endl; Undefined behavior

A Glance at Two Dimensional Arrays

 \blacksquare int xy[3][4] = {{1,2,3,4}, {5,6,7,8}, {4,3,2,1}};

1	2	3	4
5	6	7	8
4	3	2	1

xy[1]

5	6	7	8

$$xy[1][3] = 8$$
 $xy[2][2] = 2$

$$- xy[2][2] = 2$$

Outline

- Preprocessor
- **→** Arrays
 - **■** Basic arrays
 - **►** Char arrays (C-String)
 - **■** String arrays
- Use arrays inside a function

String array

Array of strings.

```
string fruits[4] = "lemon", "coconut", "apple", "orange"};
```

Each element is a string

```
cout << fruit[1] << endl;
```

output: coconut

similar to a two dimensional character array.

```
cout << fruit[1][0] << endl;
```

output: c

String Arrays

```
string s[2];
string hello = "hello";
s[0] = hello;
s[1] = "world";
cout << hello[1];
cout << s[0][1];</pre>
```

```
s "hello" "world"

string
```

```
output:
ee
```

Outline

- Preprocessor
- **→** Arrays
 - **■** Basic arrays
 - **►** Char arrays (C-String)
 - **■** *String arrays*
- Use arrays inside a function

Use Arrays Inside a Function

Cannot add #elements to an array parameter

A function will not know the length of a basic array unless you provide it.

the name of the array.

Array As a Parameter

An array as a parameter is always an actual (or reference) parameter. (mutable)

```
void invert_array (char a[], int len) {
 for (int i=0; i < len / 2; ++i) {
 char tmp = a[i];
 a[i] = a[len - 1 - i];
 a[len - 1 - i] = tmp;
int main(){
 char a[5] = {'3', '+', '6', '=', '9'};
 invert_array(a, 5);
 cout << a;
```


One (might be) useful function for project 3

- string substr(unsigned int pos, unsigned int len);
 - str.substr(pos, len): return the substring starting at pos with a length of len
 - string str = "D3/F#3/A3/D4//D3F#3A3D4/";
 - string chord = str.substr(3, 4); //will get "F#3/"

Thank you!

■ Is macro definition the same as a constant variable?

```
#include <iostream>
using namespace std;
#define MAX(a,b) ((a)>(b)?(a):(b))

#define DISPLAY2 -2147483648

int main()
{
 cout << MAX(2147483648, INT_MAX) << endl;
 return 0;
}</pre>
```

That is the MAX macro in the C standard library.