Introduction to programming 2014 - 2015

Corina Forăscu corinfor@info.uaic.ro

http://profs.info.uaic.ro/~introp/

Course 4: agenda

- Arrays
- Strings
- Pointers

Arrays

- array = a fixed number of elements of the same
 data_type stored sequentially in memory a
 mean to store multiple values together as one unit
- Array dimension = the size of the array
- Array declaration: data_type arrayName [dimension];
- The elements of an array can be accessed by using an index into the array.
- Arrays in C++ are zero-indexed, so the first element has an index of 0.

Array usage

- Powerful storage mechanism
- Avoids declaring multiple simple variables
- Can manipulate "list" as one entity

- One-dimensional (1 dimensional): strings
- Bi-dimensional (2 dimensional)
- •
- [Multidimensional (n-dimensional)]

Array declaration & selection

```
data_type arrayName [dimension];
```

• dimension must be a constant expression!!
 (int dataValues[n]; //ERROR)

bytes = sizeof(data type)* dimension

```
 arrays are blocks of static memory whose size must
be determined at compile time.
```

 Array selection = identifying a particular element within an array:

array[index]

One-dimensional array declaration

```
#define NMAX 5
int a[NMAX]; // int a[5];
 NMAX-1
 0
 int[NMAX]
 int
 a[0]
 a[1]
 int
a[NMAX-1]
 int
```

Similar to declaring five variables: int a[0], a[1], a[2], a[3], a[4];

Array name

- Variable name
- Pointer to the first array element

```
 a same as &a[0]
 a+1 same as &a[1]
 a+2 same as &a[2]
 a+i same as &a[i]
 *(a+1) same as a[1]
 *(a+2) same as a[2]
 *(a+i) same as a[i]
```

Initializing arrays

```
int matr[4];
matr[0] = 6;
matr[1] = 0;
matr[2] = 9;
matr[3] = 6;
```

```
int matr[4] = { 6, 0, 9, 6 };
```

```
int matr[] = { 6, 0, 9, 6, 5, -9, 0 };
```

Auto-Initializing Arrays

- If fewer values than dimension are supplied:
 - The array is filled from the beginning
 - The "rest" is filled with zero of array base type
- If dimension is left out
 - The array is declared with the dimension indicated by the number of initialization values
- Given any array arr, the number of elements in arr can be computed using the expression sizeof arr / sizeof arr[0]

Accessing arrays

 The operation with arrays are possible through their elements, using iterations (for, while)

```
for (i=0; i<n; i++) a[i]=0;
for (i=0; i<n; i++) c[i]=a[i]+ b[i];</pre>
```

Accessing individual elements

```
arr[5];
arr[i];
arr[i+3];
```

Accessing arrays

```
/* 1<sup>st</sup> version */ for (i=0; i < n; ++i)
suma += a[i];
```

```
int_ hours[NO OF STUDS];
 nt count;
for (count = 1; count <= NO_OF_STUDS; count++)</pre>
{cout << "Orele petrecute la laborator de
studentul cu numărul: " << count << ": ";</pre>
cin >> hours[count - 1];
 Orele petrecute la laborator de studentul cu numÑru
 Orele petrecute la laborator de studentul cu numérul: 2: 42
 Orele petrecute la laborator de studentul cu numÁrul: 3: 29
 Orele petrecute la laborator de studentul cu numÁrul: 4:
  NO_OF_STUDS = 6
 Orele petrecute la laborator de studentul cu numÁrul: 5:
 Orele petrecute la laborator de studentul cu numÁrul: 6:
 hours
 hours[0]
```

hours[1]
hours[2]
hours[3]
hours[4]
hours[5]

hours	_
38	hours[0]
42	hours[1]
29	hours[2]
35	hours[3]
38	hours[4]
37	hours[5]

- Array index starts at 0 and it is going till (dim-1)
- array dimension surpassed -> unpredictable results

```
for (count = 1 ; count <=
NO_OF_STUDS ; count++)
{cout << "Orele petrecute ...cu numărul:
" << count << ": ";
cin >> hours[count];
}
```

NO OF STUDS = 6

hours | ? | hours[0] | 38 | hours[1] | 42 | hours[2] | 29 | hours[3] | 35 | hours[4] | 38 | hours[5] | 37

```
#include <iostream>
using namespace std;
#define NMAX 25
int main(){
 int a[NMAX], i;
 for (i=0; i<NMAX; i++){</pre>
 a[i] = i+1;
 cout << &a[i] << "\t" << *(a+i)<< "\n";</pre>
 return 0;
```

```
#include <iostream>
using namespace std;
#define NMAX 25
int main(){
 int a[NMAX], i;
 for (i=0; i<NMAX; i++){</pre>
 a[i] = i+1;
 cout << &a[i] << "\t" <<
 *(a+i)<< "\n";
 return 0;
```

```
C:\Windows\system32\cmd.exe
 89
 23
 24
Press any key to continue
```

Arrays pitfalls

- Array indexes always start with zero!
- Zero is "first" number to computer scientists
- C++ will "let" you go beyond range, but
 - Unpredictable results
 - Compiler will not detect these errors

Arrays in functions

- Arguments in functions
 - Indexed variables
 - An individual "element" of an array can be a function parameter funct(arr[i])
 - Entire arrays
 - All array elements can be passed as "one entity", by reference
- As return value from functions

Arrays as function arguments

- An array is NOT passed entirely as an argument
- Arrays are passed as function arguments through pointers to the first element of the array
- The formal parameter of a function with an array as argument can be declared as:
- Pointer
- Array with a specific dimension
- Array with no specific dimension

```
int main(void){
 int i[4];
 functia(i);
 return 0;
}
```

```
void functia(int *x)
```

```
void functia(int tab[4])
```

```
void functia(int tab[])
```

Arrays in functions: example 1

```
void insert_sort(int a[], int n)
{
  //...
}
```

```
/* utilizare */
int w[100];
// ...
insert_sort(w, 10);
```

Arrays in functions: example 2

```
double suma(double a[], int n);
// double suma(double *a, int n);
suma(v, 100);
suma(v, 8);
suma(&v[4], k-6);
suma(v+4, k-6);
```

Strings – arrays of characters

- Unidimensional arrays of chars
 - Each element in the array = char
 - LAST character in string NULL character "\0" = indicates the end of the string
- char sir[10];
 - An array of char with 9 elements AND
 - The null character "\0" at the end

String asignment and comparison

Asignment "=" ONLY in declaration:

```
char sir[10];
sir = "Hello";// ILLEGAL
char sir[10] = "Hello";// OK
```

Comparison not possible through the "==" operator

```
char sir_unu[10] = "alba";
char sir_doi[10] = "neagra";
sir_unu == sir_doi;  // warning: operator has no effect
```

strcmp function is used instead

Strings – arrays of characters

String declaration:

```
#define MAX_SIR 100 // big enough
...
char sirCaract[MAX_SIR];
```

Declaration with initialization:

```
char s[] = "Hi Mom!";
char s[10]="Hi Mom!";
char s[10]= {'H', 'i', ' ', 'M', 'o', 'm', '!', '\0'};
```

s[o]	s[1]	s[2]	s[3]	s[4]	s[5]	s[6]	s[7]	s[8]	s[9]
Н		i		M	0	m	İ	/0	?	?

Working with c-strings

- Declaration
 - Requires no C++ library
 - Built into standard C++
- Manipulation
 - Requires <cstring> library
 - Typically included when using c-strings
 - Normally want to do "fun" things with them

C-strings macros & functions

<cctype> (ctype.h) (char handling functions)

```
isspace(c)
isdigit(c)
islower(c)
ispunct(c)
isalpha(c)
tolower(c)
toupper(c)
```

C-strings macros & functions

<cstring> (string.h) (c-string & arrays manipulation)

```
char * strcat ( char * destination, const char * source );
int strcmp(const char *s1,const char*s2);
char * strcpy ( char * destination, const char * source );
size t strlen ( const char * str );
const char * strchr ( const char * str, int character );
 char mystr[100]="test string";
 sizeof(mystr); // 100
 strlen(mystr); // 11
```

```
data_type arrayName[m][n]; int a[m][n];
```

- Contiguous memory of m×n locations
- Elements are identified through two indexes:


```
- 1<sup>st</sup> index ranges in {0, 1, ..., m -1}
```

```
– 2<sup>nd</sup> index ranges in {0, 1, ..., n -1}
```

```
Elements: a[0][0], a[0][1], ..., a[0][n-1],
a[1][0], a[1][1], ..., a[1][n-1],
...,
a[m-1][0], a[m-1][1], ..., a[m-1][n-1]
```

The lexicographic order of indexes gives the elements' order in memory

int a[2][3];


```
double a[MMAX][NMAX]; // declaration
double suma;
/* . . */
for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 cin >> a[i][j];
suma = 0;
for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 suma += a[i][j];
```

 Just like with matrices, a bidimensional array is an unidimensional array where each element is an unidimensional array.

Notation

```
a[0][0], a[0][1], ..., a[0][n-1], ..., a[m-1][0], a[m-1][1], ..., a[m-1][n-1]
```

Bidimensional arrays like unidimensional arrays

	Column 0	Column 1	
Row 0	a[0][0]	a[0][1]	• • •
row 1	a[1][0]	a[1][1]	• • •
	• • •	• • •	• • •

Equivalent expressions for a[i][j]

```
*(a[i] + j)

*((*(a + i)) + j)

(*(a + i))[j]

*(&a[0][0] + NMAX*i +j)
```

Bidimensional arrays as arguments

```
/* utilizare */
if (minmax(a,i,j,m,n))
{
 // ...
}
```

Initialization of arrays

```
int a[] = {-1, 0, 4, 7};
/* same as */
int a[4] = {-1, 0, 4, 7};
```

```
int b[2][3] = {1,2,3,4,5,6}  /* same as */
int b[2][3] = {{1,2,3},{4,5,6}}  /* same as */
int b[][3] = {{1,2,3},{4,5,6}}
```

Pointers

- Pointer = variable containing the memory address where another object (usually a variable) is stored
- More flexible pass-by-reference
- Improved efficiency for some procedures
- Permit dynamic allocation (reserve new memory during program execution)
- Manipulate complex data structures efficiently, even if their data is scattered in different memory locations
- Use polymorphism calling functions on data without knowing exactly what kind of data it is
- Uninitialised pointers
- Pointers with inadequate values

Pointers

Declaring a pointer:

```
data_type *pointerName;
```

- pointerName e is a variable holding the memory address of a variable of type data_type
- the base type of a pointer is the type of the value to which a pointer points
 - A pointer is an address
 - An address is an integer
 - A pointer is NOT an integer!
- A pointers cannot be used as a number even though it "IS A" number

```
int *p, i; // int *p; int i;
p = 0;
p = NULL;
```

- Add "*" before variable name
- Pointer variable p "points to" ordinary variable of type int

Pointer operators

- Operator & it returns the "address of" a variable int *ptr = &x;
 - ptr "points to x", "contains/ equals the address of x", "references to x".

Dereference operator * - it returns the "value pointed to" by the variable

cout *ptr; //Prints the value pointed to by ptr

```
int *p, i; // int *p; int i;
p = &i;
p = (int*) 232;
```


Pointers – details (1)

int x, y;
$$x = -25$$
; $p1 = &x$;
int *p1, *p2; $y = 173$; $p2 = &y$;

IIIL	рт,	μΖ,	у –	. 1/3,		PΖ	– Qy,
2000		×	2000	-25	×	2000	-25 x
2004		у	2004	173	у	2004	173 ¥
2008		p1	2008		p1	2008	2000 pl
2012		p2	2012		p2	2012	2004 p2

Pointers – details (2)

$$p1 = p2;$$

p1 = p2; // pointer assignment
 makes p1 and p2 point to the same location
*p1 = *p2; // value assignment
 copies the value from the memory location
addressed by p2 into the location addressed by p1.

 Pointers contain memory addresses, hence their memory size does not depend on the base type

```
sizeof(int*) = sizeof(double*) = ...
```

Displaying a pointer:

Press any key to continue

```
int *px, x = 0, *py, y = 0;
px = &x; py = &y;
cout <<"px= " << px << " , py = " << py << endl;

C:\Windows\system32\cmd.exe

px= 0043F8A4 , py = 0043F88C</pre>
```

```
int i = 3, j = 5;
int *p = &i, *q = &j, *r;
double x;
```

Expression	Same as	Value
p = &i	p = (&i)	002EFEA4
**&p	*(*(&p))	3
r = &x	r = (&x)	error!
	(cannot convert from double	* to int*)
3**p/(*q)+2	(((3*(*p)))/(*q))+2	3
(r=&j)=*p	(*(r=(&j)))*=(*p)	15

```
int *i; float *f; void *v;
```


Correct expressions

Incorrect expressions

```
#include <iostream>
using namespace std;
int main(void){
 int i=5, *p = &i;
 float *q;
 void *v;
 q = (float*)p;
 V = q;
 cout << "p = " << p << ", *p = " << *p << "\n";
 cout << "q = " << q << ", *q = " << *q << "\n";
 cout << "v = " << v << ", *<math>v = " << *((float*)v)<<"\n";
return 0;
```

```
p = 0030F738, *p = 5
q = 0030F738, *q = 7.00649e-045
v = 0030F738, *v = 7.00649e-045
Press any key to continue . . .
```

Pointer arithmetics

p + 1 is the address of the next int / double in memory after p

Pointer arithmetics

```
int a[2], *p1, *q1;
```

```
p1 = a;
q1 = p1 + 1;
cout << "q1-p1 "<< q1-p1 << endl;
cout << sizeof(int) << (int)q1 - (int)p1 << endl;</pre>
```

```
q1 - p1 = 1
sizeof(int) = 4, (int)q1 - (int)p1 = 4
```

Scaling: when calculating the result of a pointer arithmetic expression, the compiler always multiplies the integer operand by the size of the object being pointed to.

Pointer arithmetics

```
double c[2], *p3, *q3;
```

```
p3 = c;
q3 = p3 + 1;
cout << q3-p3;
cout << sizeof(double), (int)q3 - (int)p3;</pre>
```

```
q3 - p3 = 1
sizeof(double) = 8, (int)q3 - (int)p3 = 8
```

Glossary

- Array
- Array dimension
- Array index
- Array selection
- C-string
- matrix
- Pointer
- Reference / dereference
- Base type of a pointer
- Pointer arithmetics