CS101 Introduction to computing

Array and Pointer

A. Sahu and A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Outline

- Array Definition, Declaration, Use
- Array Examples
- Pointer
 - Memory access
 - Access using pointer
- Basic Pointer Arithmetic

Objectives

- Be able to use
 - –arrays, pointers, and strings in C programs
- Be able to explain the
 - Representation of these data types at the machine level including their similarities and differences

<u>Definition – Array</u>

- A collection of objects of the same type stored contiguously in memory under one name
 - May be type of any kind of variable
 - May even be collection of arrays!
- For ease of access to any member of array
- Can be think as a group

Examples

- int A[10]
 - An array of ten integers
 - A[0], A[1], ..., A[9]
- double B[20]
 - An array of twenty long floating point numbers
 - B[0], B[1], ..., B[19]
- Array indexes always start at zero in
 C

Examples

- int D[10][20]
 - An array of ten rows, each of which is an array of twenty integers
 - •D[0][0], D[0][1], ..., D[1][0], D[1][1], ..., D[9][19]
 - Not used so often as arrays of pointers

Array Element

- May be used wherever a variable of the same type may be used
 - In an expression (including arguments)
 - On left side of assignment
- Examples:-

```
A[3] = x + y;

x = y - A[3];

z = sin(A[i]) + cos(B[j]);
```

Array Elements

- Generic form:-
 - —ArrayName[integer-expression]
 - -ArrayName[integer-expression] [integerexpression]
 - Same type as the underlying type of the array
- Definition:
 — Array Index the expression between the square brackets

Array Elements

Array elements are commonly used in loops

```
• E.g., for(i=0; i < max; i++)

A[i] = i*i;
```


```
sum = 0;
for(j=0;j<max;j++) sum += B[j];</pre>
```

```
int count,sum = 0;
for (count=0; count<30; count++){
 scanf("%f", &A[count]);
 Sum += A[count];
}</pre>
```

Array: Initialization and Accessing


```
int A[5], i; //defining
//initializing
for (i=0; i<5; i++)
 A[i]=i;
//accessing the array
for (i=0; i<5; i++)
 printf("%d, ", A[i]);
```

Memory Organization

- All modern processors have memories organized as sequence of *numbered bytes*
 - -Many (but not all) are linear sequences
- Definitions:-
 - -Byte: an 8-bit memory cell capable of storing a value in range 0 ... 255
 - Address: number by which a memory cell is identified

Memory Organization (continued)

- Larger data types are sequences of bytes
 - -short int-2B, int-4B, long-8B
 - -float 4 B, double 8 B
- (Almost) always aligned to multiple of size in bytes
- Address is "first" byte of sequence
 - May be low-order or high-order byte
 - -Big endian or Little endian

Array Representation

- Homogeneous: Each element same size –s bytes
 - An array of m data is a sequence of m×s bytes
 - Indexing: 0^{th} data at byte s×0, 1^{st} data at byte s×1, ...
- m and s are not part of representation
 - s known by compiler usually irrelevant to programmer
 - m often known by compiler if not, must be saved by programmer

	a[2]	0x1008
int a[3];	a[1]	0x1004
	a[0]	0x1000

Array Sizes

```
int A[10];
```

- Size of object/data: returns the size of an object in bytes
- What is sizeof(A[3])?
- What is sizeof(A)? 40

Array: Address, Element Address

- Scanf require element address
- Reading values from KBD and storing in array element


```
int A[10];
int Sum = 0;
for (count=0;count<10;count++){
 scanf("%f", &A[count]);
 Sum += A[count];
}</pre>
```


Array Representation

```
char c1;
int a[3];
char c2;
int i;
```


Arrays in C

Arrays in C

No bounds checking!

Allowed – usually causes no obvious error

A[4] may overwrite b

Multi-Dimensional Arrays

int matrix[2][3];

matrix[1][0] = 17;

0x1014

0x1010

0x100C

0x1008

0x1004

0x1000

matrix[1][2]

matrix[1][1]

matrix[1][0]

matrix[0][2]

matrix[0][1]

matrix[0][0]

Recall: no bounds checking

What happens when you write:

matrix[0][3] = 42;

"Row Major"
Organization

write at matrix[1][0]: matrix+0*3+3 is same as matrix+1*3+0

Array Initialization

- int $A[5] = \{2, 4, 8, 16, 32\};$
- int $B[20] = \{2, 4, 8, 16, 32\};$
 - Unspecified elements are guaranteed to be zero
- int $C[4] = \{2, 4, 8, 16, 32\};$
 - Error compiler detects too many initial values

2D array Initialization and access

```
int i, j;
int A[2][5] = \{\{20, 11, 22, 33, 44\},
 {1, 12, 23, 34, 25} };
for (i=0; i<2; i++) {
  for (j=0; j<5; j++) {
 printf("%d, ", A[i][j]);
//prints 20, 11, 22, 33, 44, 1, 12, 23,
34, 25,
```

Implicit Array Size Determination

- int days[] = {31,28,31,30,31,
 30, 31,31,30,31,30,31};
 - Array is created with as many elements as initial values
 - In this case, 12 elements
 - Values must be compile-time constants (for static arrays)
 - Values may be run-time expressions (for automatic arrays): will be discussed later

Array Examples: Largest Element

```
int i, data[10], Largest;
printf("Enter 10 elements: ");
for(i=0; i < 10; ++i)
 scanf("%d", &data[i]);
Largest=data[0];
for(i=1; i<10; ++i){
 if(Largest<data[i])</pre>
 Largest=data[i];
printf("Largest Element=%d\n", Largest);
```

Array Examples: Standard deviation

• SD $\sigma = \operatorname{sqrt}((\sum (\mu - x_i)^2) / N)$

```
int i;
float data[10], sum=0.0, mean, SD=0.0;
printf("Enter 10 elements: ");
for(i=0; i < 10; ++i)
 scanf("%f", &data[i]);
for(i=0; i<10; ++i) sum += data[i];
mean = sum/10;
for(i=0; i<10; ++i)
 SD += (data[i]-mean)*(data[i]-mean);
SD = sqrt(SD/10);
printf("\nStandard Deviation=%f",SD);
```

Caution! Caution! Caution!

- It is the programmer's responsibility to avoid indexing off the end of an array
 - Likely to corrupt data
 - May cause a segmentation fault
 - Could expose system to a security hole!
- C does NOT check array bounds
 - I.e., whether index points to an element within the array
 - Might be high (beyond the end) or negative (before the array starts)

Segmentation fault: GDB

Finding Segmentation Fault using GDB

```
gcc -g test.c
./a.out // Segmentaion fault core dump!
gdb ./a.out
gdb > run
```

```
int i, data[10], Largest=0;
for(i=0; i<50000; ++i){
 if(Largest<data[i])
 Largest=data[i];//i>=10
}
printf("Large Element=%d\n", Largest);
```


Pointers

- Special case of bounded-size natural numbers
 - Maximum memory limited by processor word-size
 - -2^{32} bytes = 4GB, 2^{64} bytes = 16 exabytes
- A pointer is just another kind of value
 - A basic type in C

```
int *ptr;
```

The variable "ptr" stores a pointer to an "int".

Recall: Memory Organization

- All modern processors have memories organized as sequence of *numbered bytes*
 - -Many (but not all) are linear sequences
- Definitions:-
 - -Byte: an 8-bit memory cell capable of storing a value in range 0 ... 255
 - Address: number by which a memory cell is identified