Week 5 - Monday

CS222

Last time

- What did we talk about last time?
- Processes
- Scope
- Lab 4

Questions?

Project 2

Quotes

A C program is like a fast dance on a newly waxed dance floor by people carrying razors.

Waldi Ravens

Arrays

Declaration of an array

To declare an array of a specified type with a given name and a given size:

Example with a list of type int:

```
int list[100];
```

Differences from Java

- When you declare an array, you are creating the whole array
- There is no second instantiation step
 - It is possible to create dynamic arrays using pointers and malloc(), but we haven't talked about it yet
- You must give a fixed size (literal integer or a #define constant) for the array
 - The version of gcc we are using allows variables, but many implementations of C do not
- These arrays sit on the stack in C
 - Creating them is fast, but inflexible
 - You have to guess the maximum amount of space you'll need ahead of time

Accessing elements of an array

 You can access an element of an array by indexing into it, using square brackets and a number

```
list[9] = 142;
printf("%d", list[9]);
```

- Once you have indexed into an array, that variable behaves exactly like any other variable of that type
- You can read values from it and store values into it
- Indexing starts at o and stops at 1 less than the length
 - Just like Java

Length of an array

- The length of the array must be known at compile time
 - Our version of gcc has looser rules about this, but C90 insists on true constants
- There is no length member or length () method
- It is possible to find out how many bytes a statically allocated array uses with sizeof
 - But you can only be sure that works in the function where the array is defined!

Arrays start filled with garbage

- When you create an array, it is not automatically filled with any particular value
- Inside the array (like any variable in C) is garbage
- With regular variables, you might get a warning if you use a variable before you initialize it
- With an array, you won't

Explicit initialization

Explicit initialization can be done with a list:

```
int primes[10] = { 2, 3, 5, 7, 11, 13,
 17, 19, 23, 29 };
```

 You can omit the size if you use an explicit initialization because the compiler can figure it out

```
char grades[] = { 'A', 'B', 'C', 'D',
 'F'};
```

memset()

- The C standard library has a function called memset() that can set all the bytes in a chunk of memory to a particular value
- Using it is guaranteed to be no slower than using a loop to initialize all the values in your array
 - It usually uses special instructions to set big chunks of memory at the same time

```
int values[100];
memset(values, 0, sizeof(int)*100);
//zeroes out array
char letters[26];
memset(letters, 'A', sizeof(char)*26);
//sets array to all 'A's
```

memcpy()

- memset() is mostly useful for initialization (and usually only for zeroing things out)
- memcpy () is a fast way to copy values from one array to another
 - Again, it's at least as fast as using your own loop
 - Again, it's somewhat dangerous since it lets you write memory places en masse

```
int cubes[100];
int copy[100];
int i = 0;
for( i = 0; i < 100; i++)
 cubes[i] = i*i*i;
memcpy(copy, cubes, sizeof(cubes));</pre>
```

Passing arrays to functions

- Using an array in a function where it wasn't created is a little different
- You have to pass in the length
- The function receiving the array has no other way to know what the length is
 - sizeof will not work because it is based on what is known at compile time
- The function should list an array parameter with empty square brackets on the right of the variable
- No brackets should be used on the argument when the function is called
- Like Java, arguments are passed by value, but the contents of the array are passed by reference
 - Changes made to an array in a function are seen by the caller

Array to function example

Calling code:

```
int values[100];
int i = 0;
for( i = 0; i < 100; i++ )
  values[i] = i + 1;
reverse(values, 100);</pre>
```

Array to function example

Function:

```
void reverse(int array[], int length)
 int start = 0;
 int end = length - 1;
 int temp = 0;
 while( start < end )</pre>
 temp = array[start];
 array[start++] = array[end];
 array[end--] = temp;
```

Returning arrays

- In C, you can't return the kind of arrays we're talking about
 - Why?
- They are allocated on the stack
- When a function returns, all its memory disappears
- If you dynamically allocate an array with malloc(), you can return a pointer to it

Array Memory

Memory

- An array takes up the size of each element times the length of the array
- Each array starts at some point in computer memory
- The index used for the array is actually an offset from that starting point
- That's why the first element is at index 0

A look at memory

- We can imagine that we have an array of type int of length 10
- Let's say the array starts at address 524

Multidimensional arrays

It is legal to declare multidimensional arrays in C

```
char board[8][8];
```

- They'll work just as you would expect
- Except! You have to give the second dimension when passing to a function (otherwise, it won't know how big of a step to take when going from row to row)

```
void clearBoard( char board[][8])
{
  int i = 0;
  int j = 0;
  for( i = 0; i < 8; i++ )
 for( j = 0; j < 8; j++ )
 board[i][j] = ' ';
}</pre>
```

Array example

- Write a program that reads an integer from the user saying how many values will be in a list
 - Assume no more than 100
 - If the user enters a value larger than 100, tell them to try a smaller value
- Read these values into an array
- Find
 - Maximum
 - Minimum
 - Mean
 - Variance
 - Median
 - Mode

Review of Compiling Multiple Files

Components

- C files
 - All the sources files that contain executable code
 - Should end with .c
- Header files
 - Files containing extern declarations and function prototypes
 - Should end with .h
- Makefile
 - File used by Unix make utility
 - Should be named either makefile or Makefile

C files

- You can have any number of .c files forming a program
- Only one of them should have a main() function
- If the functions in a .c file will be used in other files, you should have a corresponding .h file with all the prototypes for those functions
 - whatever.c should have a matching whatever.h
- Both the .c file that defines the functions and any that use them should include the header

Header files

- Sometimes header files include other header files
- For this reason, it is wise to use conditional compilation directives to avoid multiple inclusion of the contents of a header file
- For a header file called wombat.h, one convention is the following:

```
#ifndef WOMBAT_H
#define WOMBAT_H

//maybe some #includes of other headers
//lots of function prototypes
#endif
```

Compiling

When compiling multiple files, you can do it all on one line:

```
gcc main.c utility.c wombat.c -o program
```

 Alternatively, you can compile files individually and then link them together at the end

```
gcc -c main.c
gcc -c utility.c
gcc -c wombat.c
gcc main.o utility.o wombat.o -o program
```

Makefile

- Compiling files separately is more efficient if you are only changing one or two of them
- But it's a pain to type the commands that recompile only the updated files
- That's why makefiles were invented

```
program: main.o utility.o wombat.o
  qcc main.o utility.o wombat.o -o program
main.o: main.c utility.h wombat.h
  qcc -c main.c
utility.o: utility.c utility.h
  gcc -c utility.c
wombat.o: wombat.c wombat.h
  gcc -c wombat.c
clean:
  rm -f *.o program
```

Upcoming

Next time...

Strings

Reminders

- Keep reading K&R chapter 5
- Keep working on Project 2
 - Due Friday
- Exam 1 next Friday