

Announcements

- SL2 is due Thursday 1/20 midnight
- Complete the Academic Honesty Form in class
- All code downloads are from
 - /afs/andrew/course/15/123/download
- All code handin's are at
 - /afs/andrew/course/15/123/handin
- All SL/lab feedback are given at
 - /afs/andrew/course/15/123/handback

scanf /fscanf
#include <stdio.h>
int scanf (const char *format, ...);
int fscanf (FILE *stream, const char *format, ...);
int sscanf (const char *str, const char *format, ...);

• How do we read a file that contains one integer per line?

• How do we read a file that contains two ints per line?

• How do we read a file that contains an int char and a string?

• What happens if scanf("%d", x) (where x is an int) is executed?

Question

• What is the purpose of these function?

```
int pow(int x, int y) {
  if (y==0) return 1;
 else
 return x*pow(x,y-1);
 /* what does this function returns? */
/* what does this funct
int foo(int x, int y) {
  int r = 1;
  while (y > 0) {
 if (y*2) r=r*x;
 x = x*x;
 y = y/2;
}
 When will these functions fail?
 return r:
```

```
What is the bug in the code?
 int insertInOrder(int A[], int value) {
 int j=next-1;
 while (j>=0 && A[j]>value)
 {A[j+1] = A[j];j--;}
 A[j] = value;
 next++;
 next++;
 next is the index of the
 next available location in
 the array. For example if array has 5 elements
 return EXIT_SUCCESS;
 then next is 5
```

Efficiency in operations • What is the relation between

- - x = x + 1
 - x += 1
- x++ or ++x
- Semantics

eg : int i =1; while (i++ < 10) {statement} → how many times statement executed?

eg : int i =1; while (++i < 10) {statement} → how many times statement executed?

A pointer to a character

- · denoted by: char*
- char* → reads "address of a character" (a.k.a String)

- char* s → means s is a pointer to character
 - → or address of a character
- char* s ← → char *s ← → char * s
 - · Are all equivalent
 - · Does not matter where the * is placed

Strings

- A String is an array characters
 - char word[n];
- Strings are mutable
 - word[o] = 'a';
- Strings ends with '\o' the null character (IMPORTANT)
- Reading a String
 - fscanf(fp, "%s", word);
- Comparing Strings
 - $strcmp(s_1, s_2) > o or = o or < o (need < string.h >)$

Strings ctd..

- char word[n];
 - word is the name of the array
 - word is also the starting address of word array
 - word is also a char*, that is a pointer to a character
 - · word is a const pointer to the array
 - Is it possible to say: word = w1 if w1 is another string?
 - How do we copy strings?
 - strcpy(s1, s2)


```
#include <string.h>
int strcmp(const char *s1, const char *s2);
int strncmp(const char *s1, const char *s2, size_t n);


char *strcpy(char *dest, const char *src);
char *strncpy(char *dest, const char *src, size_t n);
```


Arrays

- Syntax
 - <type> name_of_array[size_of_array];
 - Eg: int A[n]
 - <type>[] name_of_array;
 - Eg: int[] A;
- Semantics
 - A contiguous block of memory that holds <size_of_array> units of <type> variables
 - Name of the array is a "pointer" to the block
- Boundaries
 - Indices vary from 0,1,... size-1 (why?)
 - C does not check array boundaries

Syntax <type> A[rows][cols]; <har A[10000][32]; <type>[][] A; <har[][] A; Semantics A contiguous block of memory to hold (rows*cols) values of <type> Memory representation Since memory is 1D, 2D arrays are represented as a block long block of a 1D array How does it then know the segmentation of columns?

New material

Learning Objectives Understand how pointers work Understand how to access memory using pointers Understand pointer arithmetic Understand relation between arrays and pointers Understand the dangers of indirect memory access

Pointer Arithmetic

- <type>* ptr;
- ptr → address of a memory location
- ptr + 1 → address of the next <type> variable
- ptr1 ptr2 → number of type variables between ptr1 and ptr2

Accessing Memory using pointers

- Suppose an int is defined as \rightarrow int x = 10
- How do we print the address of x?
- How do we access the first byte of x?
- How do we access the second byte of x?
- How do we access the next 4 bytes after x? What are the dangers?

Arrays

- Definition
 - int A[10]
 - char* A[10]
 - int* A[10]
- Array Memory allocation
 - Allocates a Contiguous block of memory
- The name of the array A is a constant pointer to the first element of the array
 - int A[10];
 - printf("%x", A);

Array as a pointer

Calculate the addresses of each element

Understanding Arrays

- A address of the first element of the array
- A + i = address of A[i] = &A[i]

Dynamic Arrays

- int* A = (int*)malloc(n*sizeof(int));
 for (i=o; i<n; i++)</pre>
 - A[i] = i;
- Resizing an array

C programming

- include <stdio.h> in all your programs
 Declare functions and variables before using them
 increment and decrement with ++ and operators.
- Use x += 5 instead of x = x + 5
- A string is an array of characters ending with a '\o".
 Don't ever forget the null character.
- Array of size n has indices from o to n-1. Although C will allow you to access A[n] it is very dangerous.
- A character can be represented by an integer (ASCII value) and can be used as such.
 The unary operator & produces an address
 The unary operator * dereference a pointer

- Arguments to functions are always passed by value. But the argument can be an address of just a value
- For efficiency, pointers can be passed to or return from a function.
- Logical false is zero and anything else is true
 You can do things like for(;;) or while(i++) for program efficiency and writability
- Always compile your program with –ansi –pedantic –Wall flags

Coding Examples