JTSK-320112

Programming in C II

C-Lab II

Lecture 1 & 2

Dr. Kinga Lipskoch

Spring 2017

Who are We?

- ► Kinga Lipskoch university lecturer of Computer Science
- ▶ Jürgen Schönwälder professor of Computer Science
- Contact details Lipskoch:
 - ▶ Office: Research I, Room 94
 - ► Telephone: +49 421 200-3148
 - E-Mail: k.lipskoch@jacobs-university.de
 - ► Office hours: Mondays 10:00 12:00
- Contact details Schönwälder:
 - ► Office: Research I, Room 87
 - ► Telephone: +49 421 200-3587
 - ► E-Mail: j.schoenwaelder@jacobs-university.de
 - ▶ Office hours: Thursdays 10:00 12:00

C-Lab II Spring 2017 2 / 62

Course Resources

- Grader: https://grader.eecs.jacobs-university.de/ Slides and programming assignment sheets will be posted there after the lab
- ▶ Programming assignments will be received during the lab
- ► Offline questions: Office hours or you can make other appointments if necessary

<ロ > < 個 > < 国 > < 国 > < 国 > < 国 > の へ ○

C-Lab II Spring 2017 3 / 62

Literature

Textbooks:

- ▶ B. W. Kernighan & D. M. Ritchie: The C Programming Language, Second edition, Prentice Hall, 1988
- ► Stephen Prata: C Primer Plus, Fifth edition, Sams Publishing, 2004
- Steve Oualline: Practical C Programming, Third edition, O'Reilly, 1997
- ▶ Other C books as well, but stick to a few resources

C-Lab II Spring 2017 4 / 62

Course Goals

- ► Continuation of the "Programming in C I" course
- ▶ Deepens the basic programming skills
- Advanced topics of C programming such as
 - Data structures
 - ► Simple algorithms
 - ► File handling, libraries, and debugging techniques
- Develop (i.e., design, code, test, and debug) more complex programs

◆□ → ◆□ → ◆ □ → ◆ □ → ◆ ○ ○ ○

C-Lab II Spring 2017 5 / 62

Grading

- ► Same as the grading of the course "Programming in C I"
- ▶ 35% programming assignments
- ▶ 65% final exam

<ロ > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 > < 回 る の の ○ </p>

C-Lab II Spring 2017 6 / 62

Programming Assignments

- ► To be solved individually
 - Discussion between students is encouraged, cheating is not.
 Each student needs to submit her/his own solution to the assignments
- Assignments will be graded by the TAs
 - Percentages
 - ► Formulated by the TAs: http://grader.eecs.jacobs-university.de/courses/ 320112/2017_1m1/Grading-Criteria-C2.pdf
- Every assignment has a deadline, no exceptions allowed after it expires
- ► Every student can use 6 extensions (i.e., 6 problems)

C-Lab II Spring 2017 7 / 62

Structure of the Lectures

- ► Thursdays 14:15 16:15 Lecture
- ► Thursdays 16:15 18:30 Programming assignment
- ► Fridays 14:15 16:15 Lecture
- ► Fridays 16:15 18:30 Programming assignment
- ► Programming assignments are due on the next Tuesday and Wednesday at 10:00 in the morning, can be discussed at weekly tutorial offered by the TAs

| □ ▶ ∢ 圖 ▶ ∢ 圖 ▶ 《 圖 ● 夕 Q @

C-Lab II Spring 2017 8 / 62

Planned Syllabus

- ► The C Preprocessor
- ► Bit Operations
- Pointers and Arrays (Dynamically Allocated Multi-Dimensional Arrays)
- Pointers and Structures (Linked Lists)
- ► Compiling, Linking and the make Utility
- Pointers and Functions (Function Pointers)
- Stacks and Queues
- Modifiers and Other Keywords
- ► Binary I/O (File Handling)

C-Lab II Spring 2017 9 / 62

Programming Environment

- ▶ We will use the Unix operating system and related GNU tools (gcc, gdb, codeblocks, geany, etc.)
 - You can use any Unix distribution or
 - If you use Windows you can try to install DevC++ or codeblocks
 - Your programs must compile without any warnings with gcc
 - ▶ Use gcc -Wall -o program program.c
- ▶ Once again: take the chance to learn some Unix
- Every problem has multiple associated testcases which are used to check your solution
- ▶ If testcases are not passed then the TAs will subtract points

C-Lab II Spring 2017 10 / 62

The C Preprocessor (1)

- ▶ Before compilation, C source files are being preprocessed
- The preprocessor replaces tokens by an arbitrary number of characters
- Offers possibility of:
 - Use of named constants
 - Include files
 - ► Conditional compilation
 - ▶ Use of macros with arguments

C-Lab II Spring 2017 11/62

The C Preprocessor (2)

- ► The preprocessor has a different syntax from C
- ► All preprocessor commands start with #
- ▶ A preprocessor directive terminates at the end-of-line
 - ▶ Do not put ; at the end of a directive
- It is a common programming practice to use all uppercase letters for macro names

C-Lab II Spring 2017 12 / 62

The C Preprocessor: File Inclusion

- #include <filename>
 - includes file, follows implementation defined rule where to look for file, for Unix is typically /usr/include
 - ► Ex: #include <stdio.h>
- ▶ #include "filename"
 - ▶ looks in the directory of the source file
 - ► Ex: #include "myheader.h"
- Included files may include further files
- Typically used to include prototype declarations

C-Lab II Spring 2017 13 / 62

The C Preprocessor: Motivation for Macros (1)

- Motivation for using named constants/macros
- ► What if the size of arrays has to be changed?

```
int data[10];
int twice[10];
int main()

{
  int index;
  for(index = 0; index < 10; ++index) {
 data[index] = index;
 twice[index] = index * 2;
}

return 0;
}</pre>
```

(ロ) (同) (目) (目) (同) (同)

C-Lab II Spring 2017 14 / 62

The C Preprocessor: Motivation for Macros (2)

More generic program if using named constants/macros

```
1 #define SIZE 20
2 int data[SIZE]:
3 int twice[SIZE]:
4 int main()
5 {
 int index;
 for(index = 0; index < SIZE; ++index) {</pre>
 data[index] = index;
 twice[index] = index * 2:
9
10
 return 0;
11
12 }
```

4□ > 4□ > 4□ > 4□ > 4□ > 900

C-Lab II Spring 2017 15 / 62

The C Preprocessor: Macro Substitution (1)

- ▶ Definition of macro
 - ▶ #define NAME replacement_text
- Any name may be replaced with any replacement text
 - ► Ex: #define FOREVER for (;;) defines new word FOREVER to be an infinite loop

C-Lab II Spring 2017 16 / 62

The C Preprocessor: Macro Substitution (2)

- ▶ Possible to define macros with arguments
 - ▶ #define MAX(A, B) ((A) > (B) ? (A) : (B))
- Each formal parameter (A or B) will be replaced by corresponding argument
 - $\mathbf{x} = MAX(p+q, r+s)$; will be replaced by
 - x = ((p+q) > (r+s) ? (p+q) : (r+s));
- It is type independent

C-Lab II Spring 2017 17/62

The C Preprocessor: Macro Substitution (3)

- ► Why are the () around the variables important in the macro definition?
 - ► #define SQR(A) (A)*(A)
- Write a small program using this and see the effect without () in (A)*(A) by calling SQR(5+1)
- ► Try also gcc -E program.c sends the output of the preprocessor to the standard output
- ▶ What happens if you call SQR(++i)?

C-Lab II Spring 2017 18 / 62

The C Preprocessor: Macro Substitution (4)

- Spacing in macro definition is very important
- ▶ See the preprocessor output of the following source code

```
#include < stdio.h>
#define MAX = 10
int main()
{
  int counter;
  for(counter = MAX; counter > 0; --counter)
 printf("Hi there!\n");
  return 0;
}
```

(□) (□) (□) (□) (□)

C-Lab II Spring 2017 19 / 62

The C Preprocessor: Macro Substitution (5)

- ► Defined names can be undefined using
 - #undef NAME.
- Formal parameters are not replaced within quoted strings
- ▶ If parameter name is preceded by # in replacement text, the actual argument will be put inside quotes
 - ▶ #define DPRINT(expr) printf(#expr " = %g\n", expr)
 - ▶ DPRINT(x/y) will be expanded to
 - printf("x/y" " = %g\n", x/y);

C-Lab II Spring 2017 20 / 62

The C Preprocessor: Conditional Inclusion (1)

- ► Preprocessing can be controlled by using conditional statements which will be evaluated while preprocessor runs
- Enables programmer to selectively include code, depending on conditions

```
▶ #if, #endif, #elif (i.e., else if), #else
```

```
1 #ifdef DEBUG
2 printf("x: %d\n", x);
3 #endif
```


C-Lab II Spring 2017 21 / 62

The C Preprocessor: Conditional Inclusion (2)

- ▶ #ifdef, #ifndef are special constructs that test whether name is (not) defined
- gcc allows to define names using the -D switch
- ► Ex: gcc -DDEBUG -c program.c
- Previous line is equivalent to #define DEBUG

C-Lab II Spring 2017 22 / 62

The C Preprocessor: Conditional Inclusion (3)

- ► Write a small program in which you illustrate the use of conditional inclusion for debugging purposes
- ► Ex: If the name DEBUG is defined then print on the screen the message "This is a test version of the program"
- ► If DEBUG is not defined then print on the screen the message "This is the production version of the program"
- ► Also experiment with gcc -D

C-Lab II Spring 2017 23 / 62

Bit Operations

- ▶ The bit is the smallest unit of information
 - ▶ Represented by 0 or 1
- Eight bits form one byte
 - Which data type could be used for representation?
- Low-level coding like writing device drivers or graphic programming require bit operations
- Data representation
 - ► Octal (format %o), hexadecimal (format %x, representation prefix 0x)
- ▶ In C you can manipulate individual bits within a variable

C-Lab II Spring 2017 24 / 62

Bitwise Operators (1)

Power	2 ⁷	2 ⁶	2 ⁵	2 ⁴	2 ³	2 ²	2 ¹	2º
Decimal	128	64	32	16	8	4	2	1
Binary number	0	1	0	1	1	1	0	1

- Allow you to store and manipulate multiple states in one variable
- ► Allows to set and test individual bits in a variable

C-Lab II Spring 2017 25 / 62

Bitwise Operators (2)

Operator	Function	Use		
~	bitwise NOT	~expr		
<<	left shift	expr1 << expr2		
>>	right shift	expr1 >> expr2		
&	bitwise AND	expr1 & expr2		
٨	bitwise XOR	expr1 ^ expr2		
	bitwise OR	expr1 expr2		
&=	bitwise AND assign	expr1 &= expr2		
^=	bitwise XOR assign	expr1 ^= expr2		
=	bitwise OR assign	expr1 = expr2		

C-Lab II Spring 2017 26 / 62

Bitwise and Logical AND

```
1 #include <stdio.h>
2 int main()
3 {
 int i1, i2;
 i1 = 6; // set to 4 and suddenly check 3 fails
 i2 = 2:
 if ((i1 != 0) && (i2 != 0))
 printf("1: Both are not zero!\n");
8
 if (i1 && i2)
9
 printf("2: Both are not zero!\n");
10
 // wrong check
11
 if (i1 & i2)
12
 printf("3: Both are not zero!\n");
13
 return 0;
14
15 }
```

4 □ > 4 個 > 4 ඕ > 4 ඕ > 3 ඕ > 5 에 입

C-Lab II Spring 2017 27 / 62

The Left-Shift Operator

- ▶ Moves the data to the left a specified number of bits
- Shifted out bits disappear
- New bits coming from the right are 0's
- **Ex:** 10101101 << 3 results in 01101000

C-Lab II Spring 2017 28 / 62

The Right-Shift Operator

- ▶ Moves the data to the right a specified number of bits
- ► Shifted out bits disappear
- ▶ New bits coming from the right are:
 - 0's if variable is unsigned
 - Value of the sign bit if variable is signed
- ► Ex:
 - > 7 = 00000111 >> 2 results in 00000001
 - ▶ -7 = 11111001 >> 2 results in 11111110

C-Lab II Spring 2017 29 / 62

Using Masks to Identify Bits

C-Lab II Spring 2017 30 / 62

Using Masks

- ▶ Bitwise AND often used with a mask
- ► A mask is a bit pattern with one (or possibly more) bit(s) set
- ► Think of 0's as opaque and the 1's being transparent, only the mask 1's are visible
- ▶ If result > 0 then at least one bit of mask is set
- ▶ If result == MASK then the bits of the mask are set

C-Lab II Spring 2017 31/62

binary.c

1 #include <stdio.h>

```
2 char str[sizeof(int) * 8 + 1];
3 const int maxbit = sizeof(int) * 8 - 1;
 char* itobin(int n, char* binstr) {
 int i;
 for (i = 0: i <= maxbit: i++) {
 if (n & 1 << i) {
 binstr[maxbit - i] = '1';
9
10
 else {
 binstr[maxbit - i] = '0';
12
13
14
 binstr[maxbit + 1] = ^{1}0;
15
 return binstr;
16 }
17
  int main()
18
19
 int n:
20
 while (1) {
 scanf("%i", &n);
 if (n < 0) break:
 printf("%6d: %s\n", n, itobin(n, str));
24
25
 return 0;
26 }
```

C-Lab II Spring 2017 32 / 62

How to Turn on a Particular Bit

- ► To turn on bit 1 (second bit from the right), why does flags += 2 not work?
 - If flags = $2 = 000000010_{(2)}$
 - ▶ Then flags +=2 will result in
 - ▶ flags = 4 = 00000100₍₂₎ which "unsets" bit 1
- Correct usage:
 - ► flags = flags | 2 is equivalent to
 - ▶ flags |= 2 and turns on bit 1

◆□ ▶ ◆周 ▶ ◆ ■ ▶ ◆ ■ ◆ ● ◆ ● ◆

C-Lab II Spring 2017 33 / 62

How to Toggle a Particular Bit

- ▶ To toggle bit 1
 - flags = flags ^ 2;
 - ▶ flags ^= 2; toggles on bit 1
- General form
 - flags ^= MASK;

◆ロ → ◆部 → ◆注 → 注 り へ ○

C-Lab II Spring 2017 34 / 62

How to Test a Particular Bit

- ► To test bit 1, why does flags == 2 not work?
- ► Testing whether any bit of MASK are set:
- ▶ if (flags & MASK) ...
- ► Testing whether all bits of MASK are set:
 - ▶ if ((flags & MASK) == MASK) ...

<ロ > ← □

C-Lab II Spring 2017 35 / 62

Using Bits Operations: A Problem

- ▶ Think of a low-level communication program
- Characters are stored in some buffer
- Each character has a set of status flags

► ERROR

► FRAMING_ERROR

► PARITY_ERROR

CARRIER_LOST

► CHANNEL_DOWN

true if any error is set

framing error occurred

wrong parity

carrier signal went down

power was lost on device

C-Lab II Spring 2017 36 / 62

Size Considerations

- ► Suppose each status is stored in additional byte
 - ▶ 8k buffer (real data)
 - ► But 40k status flags (admin data)
- ► Need to pack data

4□ > 4□ > 4 = > 4 = > = 900

C-Lab II Spring 2017 37/62

A Communication System

- ► 0 ERROR
- ▶ 1 FRAMING_ERROR
- ► 2 PARITY_ERROR
- ▶ 3 CARRIER_LOST
- ► 4 CHANNEL_DOWN

C-Lab II Spring 2017 38 / 62

How to Initialize Bits

- const int ERROR = 0x01;
- const int FRAMING_ERROR = 0x02;
- const int PARITY_ERROR = 0x04;
- const int CARRIER_LOST = 0x08;

- ▶ If more states needed: 0x10, 0x20, 0x40, 0x80
- It is not intuitive to know which hexadecimal-value has which bit set

4□ > 4同 > 4 = > 4 = > ■ 900

C-Lab II Spring 2017 39 / 62

How to "Nicely" Set Bits

```
const int ERROR = (1 << 0);
const int FRAMING_ERROR = (1 << 1);
const int PARITY_ERROR = (1 << 2);
const int CARRIER_LOST = (1 << 3);
const int CHANNEL_DOWN = (1 << 4);</pre>
```

Everyone will directly understand encoding of the bits, additional documentation can be greatly reduced

C-Lab II Spring 2017 40 / 62

Review: Pointers, Arrays, Values

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 int length[2] = {7, 9};
5 int *ptr1, *ptr2;
6 int n1, n2;
 int main() {
 ptr1 = &length[0]; // &length[0] is pointer to first elem
 ptr2 = length;
 // length is pointer to first elem
10
 // therefore same as above
12
 n1 = length[0]; // length[0] is value
13
 n2 = *ptr2:
 // *ptr2 is value
14
 // therefore same as above
15
16
 printf("ptr1: %p ptr2: %p\n", ptr1, ptr2);
17
 printf("n1: %d, n2: %d\n", n1, n2);
18
19 }
```

4□ > 4률 > 4률 > 4률 > 9

C-Lab II Spring 2017 41 / 62

Arrays in C

- ► See "Programming in C I" for introduction
- In C you declare an array by specifying the size between square brackets
- int my_array[50];
- ▶ The former is an array of 50 elements
- ▶ The first element is at position 0, the last one is at position 49

(ロ) (間) (目) (目) (目) (の)

C-Lab II Spring 2017 42 / 62

Accessing an Array in C

➤ To write an element, you specify its position my_array[2] = 34;

```
my_array[0] = my_array[2];
```

- Pay attention: if you specify a position outside the limit, you will have unpredictable results
 - Segmentation fault, bus error, etc
 - And obviously wrong
- ▶ Note the different meaning of brackets
- ► Brackets in declaration describe dimension, while in program they are index operator

C-Lab II Spring 2017 43 / 62

Initialization of Arrays

► C allows also the following declarations

```
int first_array[] = {12, 45, 7, 34};
int second_array[4] = {1, 4, 16, 64};
int third_array[4] = {0, 0};
```

- ► It is not possible to specify more values than the declared size of the array
 - ► The following is not possible:
 - ▶ int wrong[3] = {1, 2, 3, 4};

<ロ > ∢回 > ∢回 > ∢ き > ∢き > き の へ ♡

C-Lab II Spring 2017 44 / 62

Finding the Maximum Value in an Array

```
1 /* Returns the biggest element in v
 v[] array of ints
  dim number of elements in v
4 */
5 int findmax(int v[], int dim) {
 int i, max;
 max = v[0];
 for (i = 1; i < dim; i++) {</pre>
 if (v[i] > max)
 max = v[i];
10
 }
11
 return max;
12
13 }
```

C-Lab II Spring 2017 45 / 62

Looking for an Element

```
1 /* v[] array of integers
 dim number of elements in v
2
3
 t element to find
4 Returns 1 if t is not present in v or
 its position in v
 int find_element(int v[], int dim, int t) {
 int i:
 for (i = 0; i < dim; i++) {</pre>
 if (v[i] == t)
10
 return i;
 }
12
 return -1:
13
14 }
```

<ロ > < 個 > < 国 > < 国 > < 国 > < 国 > の へ ○

C-Lab II Spring 2017 46 / 62

Pointers and Arrays

```
Ex: char array[5];
 char *array_ptr1 = &array[0];
 char *array_ptr2 = array;
 // the same as above
```

- C allows pointer arithmetic:
 - Addition
 - Subtraction
- *array_ptr equivalent to array[0]
- *(array_ptr+1) equivalent to array[1]
- *(array_ptr+2) equivalent to array[2]
- ▶ What is (*array_ptr)+1?

4 마 > 4 현 > 4 Đ

C-Lab II Spring 2017 47 / 62

Multidimensional Arrays in C

- ▶ It is necessary to specify the size of each dimension
 - Dimensions must be constants
 - ▶ In each dimension the first element is at position 0

```
int matrix[10][20]; /* 10 rows, 20 columns */
float cube[5][5][5]; /* 125 elements */
```

► Every index is specified between brackets
matrix[0][0] = 5; /* which element is 5? */

(ロ) (레) (토) (토) (토) 연Q은

C-Lab II Spring 2017 48 / 62

Variably Sized Multidimensional Arrays

- ► Unidimensional arrays can be allocated "on the fly" using the malloc() function
- ▶ Possible also for multidimensional arrays, but more tricky
- Underlying idea: a pointer can point to the first element of a sequence
- ▶ A pointer to a pointer can then point to the first element of a sequence of pointers
 - ► And each of those pointers can point to first element of a sequence

C-Lab II Spring 2017 49 / 62

Pointers to Pointers for Multidimensional Arrays (1)

```
Consider the following
char **table;
```

We can make table to point to an array of pointers to char table = (char **) malloc(sizeof(char *)

* N);

► Every element in the array of N rows is a char*

```
char *
```

ロト 4月ト 4 章 ト 4 章 ト 章 めのぐ

C-Lab II Spring 2017 50 / 62

Pointers to Pointers for Multidimensional Arrays (2)

- ► Every pointer in the array can in turn point to an array
- ► In this way a two-dimensional array with N rows and M columns has been allocated

```
1 for (i = 0; i < N; i++)
2 table[i] = (char *) malloc(sizeof(char) * M);</pre>
```

4 D > 4 A > 4 B > 4 B > B 900

C-Lab II Spring 2017 51/62

Pointers to Pointers for Multidimensional Arrays (3)

To access a generic element in the dynamically allocated matrix a matrix-like syntax can be used. Let us see why ...

← 보고 사람 수 된 가 시를 가 시를 가 시를 가 시를 가 시를 가 있다.

C-Lab II Spring 2017 52 / 62

Allocating Space for a Multidimensional Array (1)

Introduction

C Preprocessor

table[i] = (char *) malloc(sizeof(char) * 5);

Allocating Space for a Multidimensional Array (2)

 $_{1}$ for (i = 0; i < 4; i++)

Introduction

C Preprocessor

table[i] = (char *) malloc(sizeof(char) * 5);

990

C-Lab II Spring 2017 54 / 62

Allocating Space for a Multidimensional Array (3)

Introduction

C Preprocessor

C-Lab II Spring 2017 55 / 62

990

Allocating Space for a Multidimensional Array (4)

Introduction

C Preprocessor

table[i] = (char *) malloc(sizeof(char) * 5)

C-Lab II Spring 2017 56 / 62

Drawing Memory in a Different Way: The Result is a Table

```
1 for (i = 0; i < 4; i++)
2 table[i] = (char *) malloc(sizeof(char) * 5);</pre>
```

< ロ > < 回 > < 巨 > < 巨 > 三 のQ (~)

C-Lab II Spring 2017 57/62

Pointers to Pointers vs. Bidimensional Arrays

- ▶ Bidimensional arrays occupy less memory
- Pointers to pointers allow tables where every row can have its own dimension
- ▶ Pointers to pointers need a more involved initialization
- ➤ One can have pointers to pointers to pointers (e.g., int ***) to have 3D data structures

◆□▶ ◆周▶ ◆重▶ ◆■ ◆900

C-Lab II Spring 2017 58 / 62

De-allocating a Pointer to Pointer Structure

- ► Everything you have allocated via malloc() must be de-allocated via free()
- ► Ex: De-allocation of a 2D array with N elements

```
1 int i;
2 for (i = 0; i < N; i++)
3  free(table[i]);
4 free(table);</pre>
```

4 □ ▶ ⟨률⟩ ⟨불⟩ ⟨불⟩ ⟨불⟩

C-Lab II Spring 2017 59 / 62

Working with 2D Dynamic Arrays

C-Lab II

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 void set_all_elements(int **arr, int numrow, int numcol) {
 int r, c;
  for (r = 0; r < numrow; r++)
 for (c = 0: c < numcol: c++)
 arr[r][c] = r * c; // some value ...
8 }
9 int main() {
 int **table, row;
10
 table = (int **) malloc(sizeof(int *) * 3):
 if (table == NULL)
 exit(1):
13
 for (row = 0: row < 3: row++) {
14
 table[row] = (int *) malloc(sizeof(int) * 4);
15
 if (table[row] == NULL)
16
 exit(1):
17
 }
18
 set all elements(table, 3, 4):
19
20 }
 →同→ → ■ → ■ → へ ● へ へ ○
```

Spring 2017

60 / 62

Locating a Matrix Element in the Memory

- Consider the following
 int table[ROW][COL];
 where ROW and COL are constants
- ▶ table holds the address of the pointer to the first element
- *table holds the address of the first element
- What is the address of table[i][j]?
 *(table + (i * COL + j))
- ► Find out the formula for an arbitrary multidimensional array

C-Lab II Spring 2017 61 / 62

Pointer Arithmetic with Arrays

```
1 #include <stdio.h>
2 #define ROW 2
3 #define COL 3
4 int main() {
 int arr[ROW][COL] = { {1, 2, 3}, {11, 12, 13} };
 int i = 1:
 int j = 2;
8
 int* p = (int*) arr;  // needs explicit cast
 printf("Address of [1][2]: %p\n", &arr[1][2]);
9
 printf("Address of [1][2]: p\n, p + (i * COL + j));
10
 printf("Value of [1][2]: %d\n", arr[1][2]);
11
 printf("Value of [1][2]: %d\n", *(p + (i * COL + j)));
12
 printf("\n");
13
 printf("Address of [0][0]: %p\n", p + (0 * COL + 0));
14
 printf("Address of [0][1]: %p\n", p + (0 * COL + 1));
15
 printf("Address of [0][2]: %p\n", p + (0 * COL + 2));
16
 printf("Address of [1][0]: %p\n", p + (1 * COL + 0));
17
 printf("Address of [1][1]: %p\n", p + (1 * COL + 1));
18
 printf("Address of [1][2]: p\n", p + (1 * COL + 2));
19
 return 0;
20
21 }
```

C-Lab II Spring 2017 62 / 62

90 Q