Pointers with arrays


```
#include <stdio.h>
int my_array[] = \{1,23,17,4,-5,100\};
int *ptr;
int main(void)
 int i;
 ptr = &my_array[0]; /* point our pointer to the first element of the
 array */ printf("\n\n");
 for (i = 0; i < 6; i++)
 printf("my_array[%d] = %d ",i,my_array[i]);
 printf("ptr + %d = %d\n",i, *(ptr + i));
 return 0;
```

Example - 1 (strcmp with pointers)

```
#include <stdio.h>
int main()
 char line[20];
 char *part = "hello";
 do
 printf("\nEnter new String: ");
 gets(line);
 if(strcmp(line, part) == 0)
 printf("The same string %s\n", line);
 } while(strlen(line)!= 0) ;
 return 0;
```

Example - 2 (print characters)

```
#include <stdio.h>
void printchars (char *string)
{ int count;
  for(count = 0; count < strlen(string); count ++)
 printf ("\n char no: %d is %c", count, string [count]);
 string[count] = 'a' + count; }
int main() {
  char Arr[]="This is a test";
  puts (Arr);
  printchars ( Arr );
  printf ("\n %s", Arr);
 return 0; }
```


Note

same

a is a pointer only to the first element—not the whole array.

Note

The name of an array is a pointer constant; it cannot be used as an *Ivalue*.


```
#include <stdio.h>
int main (void)
{
  int a[5] = {2,4,6,8,22};
  printf("%d %d", *a, a[0]);
  return 0;
} // main
2 2
```


```
#include <stdio.h>
int main (void)
{
int a[5] = {2, 4, 6, 8, 22}:
 int* p = a;
 ...
 printf("%d %d\n", a[0], *p);
 ...
 return 0;
} // main
```


Note

To access an array, any pointer to the first element can be used instead of the name of the array.

Pointers and Arrays

```
#include <stdio.h>
int main()
{
 char amessage[] = "now is the time" ; // an array
 char *pmessage = "now is the time" ; // a pointer


 printf("amessage( %p) = %s \n", amessage, amessage);
 printf("pmessage( %p) = %s \n", pmessage, pmessage);

 return 0 ;
}
```

Compiler determine length of string and then size of amessage

pmessage:

string constant, cannot modified

Modifiable character array

amessage: n o w i s t h e t i m e \0

Example - 3 (Array and pointers)

```
#include <stdio.h>
int my_array[] = \{1,23,17,4,-5,100\};
int *ptr;
int main(void)
 int i;
 ptr = &my\_array[0]; /* point our pointer to the first element of
 the array */ printf("\n\n");
 for (i = 0; i < 6; i++)
 printf("my_array[%d] = %d ", i , my_array[i] );
 printf("\t ptr + %d = %d\n", i, *(ptr + i));
 return 0;
```

Example - 4 (count a character)

```
#include <stdio.h>
int countnchar (char *string, char ch)
{ char *p;
  int count = 0;
  for(p = string; *p != '\0'; p++)
 if(*p == ch) count++;  }
  return count; }
int main() {
 char \mathbf{f} = \mathbf{A'}; int \mathbf{x};
 char Arr[]="This is A test for letter A";
 x = countnchar (Arr, f);
 printf ("Letter A exist: %d times", x);
 return 0; }
```

Example - 5 (swap with array index)

```
#include <stdio.h>
# define N 5
void swap (int *a, int *b){
 int temp = *a;
 *a = *b;
 *b = temp;
int main() {
 int i, j;
 int Arr[N] = \{1, 2, 3, 4, 5\};
 for (i=0; i < N/2; i++)
 swap ( & Arr [ i ] , & Arr [ (N-1) - i ] );
 return 0; }
```

Example - 6 (swap with pointers)


```
#include <stdio.h>
# define N 5
void swap (int *a, int *b){
 int temp = *a;
 *a = *b;
 *b = temp;
int main() {
 int i, j;
 int Arr[N] = \{1, 2, 3, 4, 5\};
 for (i=0; i < N/2; i++)
  swap (Arr + i, Arr + (N-1) - i);
 return 0; }
```

Example - 7 (reverse with pointers)

```
#include <stdio.h>
void reverse(char *mysrt)
{ char * lp = mysrt;
 /* left pointer */
  char *rp = &mysrt[strlen(mysrt)-1]; /* right
  pointer */
 char tmp;
 int main()
 while(lp < rp) {
 { char Arr[]="This is a test";
 tmp = *lp;
 puts(Arr);
 *lp = *rp;
 reverse (Arr);
 printf("\n");
 *rp = tmp;
 puts(Arr);
 lp++;
 return 0;
```

Arrays of Pointers

Arrays can contain pointers to

Array of Pointers

```
int x = 4;
int *y = &x;
int *z[4] = {NULL, NULL, NULL, NULL};
int a[4] = \{1, 2, 3, 4\};
z[0] = a; // same as &a[0];
z[1] = a + 1; // same as &a[1];
z[2] = a + 2; // same as &a[2];
z[3] = a + 3; // same as &a[3];
for (x=0; x<4; x++)
printf("\n %d --- %d ",a[x],*z[x]);
```

Arrays of Pointers

Arrays can contain pointers to (array)

Array of Pointers

For example: an array of strings

- Strings are pointers to the first character
- Each element of suit is a pointer to a char
- The strings are not actually stored in the array suit, only pointers to the strings are stored
- suit array has a fixed size, but strings can be of any size

Arrays of Pointers

- char * each element of suit is a pointer to a char
- The strings are not actually stored in the array suit, only pointers to the strings are stored
- suit array has a fixed size, but strings can be of any size

Example - 8 (Array of strings)

```
char *suit[ 4 ] = { "Hearts",
 "Diamonds",
 "Clubs",
 "Spades" };
int main()
{ int x ;
  for (x = 0; x < 4; x++)
 printf("\n %s --- %d ",
 suit[x],strlen(suit[x]));
return 0; }
```

Pointer to Structure

We can use pointer to struct:

```
struct MyPoint {int x, int y};
MyPoint point, *ptr;
point.x = 0;
point.y = 10;
ptr = &point;
ptr->x = 12; same as (*ptr).x
ptr->y = 40; same as (*ptr).y
```