Arrays and pointers

R. Inkulu http://www.iitg.ac.in/rinkulu/

Motivation with Example usage

```
int func(void) {
 int states[5], i; //defining
 for (i=0; i<5; i++)
 states[i]=i; //initializing
 for (i=0; i<5; i++)
 printf("%d, ", states[i]); //accessing the value
 return 0;
}</pre>
```

- array is used in storing multiple objects of same type
- objects in the array are indexed starting from 0
- array scope is limited to the function in which it is defined

sizeof operator

```
int func(void) {
 int a[5];
 printf("%d, %d, %d \n",
 sizeof(int), sizeof(a[3]), sizeof(a));
 //outputs 4, 4, 20
}
```

size of is a compile-time unary operator to find the size (in byes) of a type or the size of the type returned by an expression:

- size_t sizeof(type)
- size_t *sizeof* expression¹

Two-dimensional arrays

```
int func(void) {
 int a[2][3], i, j; //defining
 for (i=0; i<2; i++)
 for (j=0; j<3; j++)
 a[i][j] = i+j; //initializing
 for (i=0; i<2; i++)
 for (j=0; j<3; j++)
 printf("%d, ", a[i][j]); //accessing the value
 printf("\n %d, %d, %d", sizeof(a),
 sizeof(a[1]), sizeof(a[1][2]));
 //prints 24, 12, 4
 return 0;
```

Three-dimensional arrays

```
int func(void) {
 int a[2][3][4], i, j, k; //defining
 for (i=0; i<2; i++)
 for (j=0; j<3; j++)
 for (k=0; k<4; k++)
 a[i][j][k] = i+j; //initializing
 for (i=0; i<2; i++)
 for (j=0; j<3; j++)
 for (k=0; k<4; k++)
 printf("%d, ", a[i][j][k]); //accessing
 printf("\n %d, %d, %d, %d \n", sizeof(a), sizeof(a[1]),
 sizeof(a[0][2]), sizeof(a[1][0][2]));
 //prints ?
 return 0;
```

Address vs Value

```
int a, b[2];
a = 10;
printf("%d, %p \n", a, &a);
 //prints 10, Oxbfeac818

b[0] = 22; b[1] = 24;
printf("%d, %p, %d, %p \n", b[0], &b[0], b[1], &b[1]);
 //prints 22, Oxbfeac820, 24, Oxbfeac824
```

• memory for arrays is allocated contiguously

Arrays are stored in row-major order

```
int c[2][3], i, j;
for (i=0; i<2; i++)
 for (j=0; j<3; j++) {
 printf("%p, ", &c[i][j]);
 }
 //prints Oxbfd8f650, Oxbfd8f654, Oxbfd8f658,
 //Oxbfd8f65c, Oxbfd8f660, Oxbfd8f664,</pre>
```

- contiguous memory is allocated for the zeroth row, immediately thereafter for the first row, etc., known as *row-major order*
- further, two-dimensional array is treated as an array of arrays: the elements of c are c[0], c[1], each of which is an array i.e., the i^{th} row of c is named c[i]

Arrays are stored in row-major order (cont)

```
int a[2][5][3], i, j, k;
for (i=0; i<2; i++)
 for (j=0; j<5; j++)
 for (k=0; k<3; k++)
 printf("%p, ", &a[i][j][k]);
//observed: difference between any two successive
//addresses printed is four</pre>
```

- three-dimensional array is treated as an array of arrays of arrays: elements of a are a[0], a[1], each of which is an array i.e., the i^{th} row of a is denoted with a[i] each element of which is an array i.e., j^{th} element of a[i] is denoted with a[i][j], which is again an array in depth
- further, contiguous memory is allocated for arrays in the following order: $c[0][0], \ldots, c[0][4], c[1][0], \ldots, c[1][4]$ known as row-major order

Initializing arrays while defining

```
int i, j;
int a[2][5] = { //also allowed } a[][5]
 \{0, 11, 22, 33, 44\},\
 {1, 12, 23, 34, 45}
 //with no flower brackets is fine too
 };
for (i=0; i<2; i++)
 for (j=0; j<5; j++)
 printf("%d, ", a[i][j]);
 //prints 0, 11, 22, 33, 44, 1, 12, 23, 34, 45,
```


Introducing pointers

```
int x = 1, y = 2, z[2];
int *p = NULL;
 //p is a pointer to int, initialized with NULL

p = &x; //p points to x
y = *p; //y is 1
*p = 0; //x is now 0
p = &z[1]; //p points to z[1]
*p = 5; //z[1] is 5
*p = *p + 5; //z[1] is 10
```

- pointer is jut a variable that saves the address of a memory location that contains an object (or value) of specific type
- when p points to a typeA, p is termed as a pointer to typeA
- dereferencing pointer p is denoted with *p

Incrementing a pointer

• when p is a pointer to typeA, expression p+i increments p by i*sizeof(typeA)

(Arrays and pointers)

Valid pointer operations

- assignment of pointers of the same type
- adding (resp. subtracting) an integer to (resp. from) a pointer p (new address is meaningful whenever p points to an appropriate entry in an array)
- subtracting² or comparing two pointers to members of the same array
- assigning or comparing to zero

All other pointer arithmetic is illegal: not legal to add two pointers, or to multiply or divide or shift or mask them, or to add float or double to them, or even, except for void *, to assign a pointer of one type to a pointer of another type without a type cast.

of objects of type T, such a subtraction yields the number of objects of type T that block of array memory can hold (consistent with the way the compiler expands p+i)

Ways to access an array


```
double z[4], *p = z;
...
z[3] = 10;
...
```

• ex. compiler replaces z[i] with *(z + (i * sizeof(double))) same is true in case of multi-dimensional $\underset{\square}{\operatorname{arg}} \underset{1}{\operatorname{arg}} \underset{1}{\operatorname{arg}}$

Name of an array

```
float z[4], *p=z;
printf("%d, %d, %d \n", sizeof(p),
 sizeof(float), sizeof(*p));
 //prints 4, 4, 4
printf("%p, %p, %p \n", z, &z[0], &z);
 //identical values are printed: 0xbfd30990
printf("%p, %p, \n", z+1, &z[0]+1);
 //identical values (&z[1]) are printed: Oxbfd30994
printf("%p \n", &z+1);
 //prints (\&z[0] + (1*sizeof(z))): 0xbfd309a0
```

- name of an array z is an alias for the address of zeroth element of z; further, &z[i] + j denotes the address of z[i+j]
- statements like z = p and z++ are illegal as z is not a variable (Arrays and pointers)

Array name and pointer variable

```
float z[4];
float *p = &z[0], *q;
q = z;
printf("%p, %p, %p \n", z, p, q);
  //identical values are printed
printf("%p, %p \n", p, &p);
  //addresse stored in p vs address of p
z[2] = 30;
 //z[2] has 30
*(z+2) = 20; //z[2] has 20
q[3] = 52; //z[3] has 52
*(q+3) = 58; //z[3] has 58
```

• z[i] gets expanded as *(z+i)

Row-major order of arrays

(Arrays and pointers)


```
int z[3][4];
printf("%p, %p, %p, \n", z[0], z[1], z[2]);
 //prints addresses of three rows
printf("%p, %p, %p \n", &z[0], &z[1], &z[2]);
 //prints addresses of three rows
printf("%p, %p \n", &z[1]+1, &z[0]+2);
 //prints identical values; z is interpreted as &z[0]
printf("%p, %p \n", z[2]+1, &z[2][1]);
 //prints identical values
```

• two-dimensional array is an array of rows: z[i] is the name of the array that comprises the i^{th} row; and, &z[i] is the address of the i^{th} row

Row-major order of arrays (cont)


```
int z[3][4];
printf("%p, %p \n" z[1], &z[1]);
//prints identical addresses
printf("%p, %p, %p \n", z, z+1, z+2);
//prints z[0], z[1], z[2]
```

- z[i] is the name of the array containing i^{th} of row of z
- for any i, z[i] does not occupy additional space; exists only for notational convenience
- z is the name of the array comprising $z[0], \ldots, z[n]$; further, z is the symbol for the address of z[0]

Row-major order of arrays (cont)

```
int b[3][4];
b[2][1] = 23;
```

```
b[2][1] gets expanded to *(*(b+2) + 1):
```

- *(b+2) is *(&b[0]+2) i.e., *(&b[0] + (2*sizeof(b[0])), meaning b[2]
- further, *(b[2]+1) is *(&b[2][0]+1) i.e., *(&b[2][0]+(1*sizeof(b[2][0])), meaning b[2][1]

Row-major order of arrays (review)

```
• consider 'double z[3]':  z[0], z[1], z[2] \\ \&z[0], \&z[1], \&z[2] \\ z[0]+1, \&z[0]+1, \&z[0]+2 \\ z, z+1, z+2 \\ \&z, \&z+1
```

• consider 'double z[3][4]': z[0], z[1], z[2] &z[0], &z[1], &z[2] z[0]+1, &z[0]+1 z[0][0]+1, &z[0][0]+1 z, z+1, z+2 &z, &z+1

&z[i] + j is equivalent to the address of z[i] plus (j * sizeof(z[i]))z + j gets converted to &z[0] + j, whereas &z + j is the address of z plus j * sizeof(z)

Operator precedence and associativity

Precedence (highest to lowest)	Associativity
() [] -> .	left to right
! $++$ $$ & *(type) sizeof	right to left
* / %	left to right
+ -	left to right
= += -= *= /=	right to left

```
a+b*c-d/e; //(a+(b*c))-(d/e)

*p[]; //*(p[])


val = *--p; //val = *(--p)

*p++ = val; //*(p++) = val i.e., *p = val; p = p+1

val = *p++; //val = *(p++) i.e., val = *p; p = p+1
```

3

Pointer to an array

buf points to double[2] i.e., two doubles that are contiguously allocated

```
double (*buf)[2];
. . .
printf("%d, %d, %d \n", sizeof(double), sizeof(*buf),
sizeof(*(buf+2)));
//prints 8, 16, 16
printf("%p, %p \n", buf, buf+1);
//prints Oxbffd7e30, Oxbffd7e40
buf[1][1] = 309:
printf("%p, %lf \n", &buf[1][1], buf[1][1]);
//prints 0xbffd7e48, 309.000000
```

Array of pointers

buf is an array of pointers to doubles