

Jiangxi University of Science and Technology

Chapter 11 Arrays, Addresses, and Pointers

• Lecture 1102 Arrays and Pointers

Objectives

- ➤ 11.1 Array Names as Pointers
- ➤ 11.2 Manipulating Pointers
- ➤ 11.3 Passing and Using Array Addresses
- ➤ 11.4 Processing Strings Using Pointers
- ➤ 11.5 Creating Strings Using Pointers
- ➤ 11.6 Common Programming and Compiler Errors

- > The address of an array
 - The **starting address** of an array is called the **base address of the array**.
 - 数组的基地址就是首元素地址
 - The address of each successive element of the array is **offset** from the base by the size of the array type.

Name	Value	Туре
	0x001ffbc4	int *
■ • &grade[1]	0x001ffbc8	int *
® ♦ &grade[2]	0x001ffbcc	int *
	0x001ffbd0	int *
• • &grade[4]	0x001ffbd4	int *

> Array Elements May be Accessed in Two Ways

Table 11.1 Array Elements May be Accessed in Two Ways

Array Element	Subscript Notation	Pointer Notation
Element 0	grade[0]	*gPtr
Element 1	grade[1]	*(gPtr + 1)
Element 2	grade[2]	*(gPtr + 2)
Element 3	grade[3]	*(gPtr/+ 3)
Element 4	grade[4]	*(gPtr + 4)

gPtr为数组 首元素指针

gPtr+1 为下一 个元素的指针

➤ Program 11.1 Subscript Notation 下标法引用数组元素

```
#include <stdio.h>
 #define NUMELS 5
 int main()
4.
5.
 int grade[] = \{98, 87, 92, 79, 85\};
 for (int i = 0; i < NUMELS; i++)
6.
 printf("Element %d is %d\n", i, grade[i]);
8.
 return 0;
9.
```


▶ Program 11.2 指针法引用数组元素

```
#include <stdio.h>
 #define NUMELS 5
 int main(){
 int *gPtr; /* declare a pointer to an int */
4.
 int grade[] = \{98, 87, 92, 79, 85\};
5.
 /* store the starting array address */
6.
7.
 gPtr = \&grade[0];//gPtr = grade
 for (int i = \emptyset; i < NUMELS; i++)
8.
 printf("Element %d is %d\n",i,*(gPtr+i));
9.
10.
 return 0;
 gPtr为数组
首元素指针
 gPtr+i 为第i个
11. }
 元素的指针
```


In C, adding 1 to a pointer makes the resulting *pointer point* to the next Element of the array.

Name		Value	Туре
+	&grade[0]	0x001efb84	int *
+	&grade[1]	0x001efb88	int *
+	&grade[2]	0x001efb8c	int *
+	&grade[3]	0x001efb90	int *
+	&grade[4]	0x001efb94	int *
+	∘ gPtr	0x001efb84	int *
+	∘gPtr+1	0x001efb88	int *
+	∘gPtr+2	0x001efb8c	int *
+	∘gPtr+3	0x001efb90	int *
+	∘gPtr+4	0x001efb94	int *

> Array Name as Pointer constant

— When an array is created, the compiler automatically creates an internal **pointer constant** (Array Name) for it and stores the base address of the array in this pointer

Figure 11.6 Creating an array also creates a pointer

Program 11.3 Array Name as Pointer constant

```
#include <stdio.h>
 #define NUMELS 5
 int main()
4.
5.
 int grade[] = \{98, 87, 92, 79, 85\};
 for (int i = 0; i < NUMELS; i++)
6.
 printf("Element %d is %d\n", i, *(grade + i));
8.
 return 0;
9.
```


- > Array Name as Pointer constant
 - —In most respects **an array name** and **a pointer** can be used interchangeably
 - —An array name is a pointer constant
 - --grade = &grade[2]; //is invalid
 - A pointer access can always be replaced using subscript notation
 - -numPtr[i] is valid even if numPtr is a pointer variable

- ➤ Manipulating Pointers
 - A pointer, constructed either as a variable or function parameter, contains a value: an address
 - 1 By **adding** numbers to and **subtracting** numbers from pointers, we can obtain different addresses
 - ② The addresses in pointers can be compared using any of the **relational operators**(==, !=, <, >, etc.)
 - 3 Pointers can be initialized when they are declared

- ➤ Pointer Arithmetic 指针算术运算
 - adding 1 to a pointer makes the resulting pointer point to the next Element of the array

Figure 11.8 Increments are scaled when used with pointers

Name	V	alue		Туре
■ • &gra	ade[0] (0x001efb	84	int *
■ • &gra	ade[1] (0x001efb	88	int *
■ • &gra	ade[2] (0x001efb	38c	int *
■ • &gra	ade[3]	0x001efb	90	int *
■ • &gra	ade[4]	x001efb	94	int *
■ • gPtr	C	x001efb	84	int *
■ • gPtr-	+1 (x001efb	88	int *
■ • gPtr-	+2	x001efb	8c	int *
■ • gPtr-	+3	x001efb	90	int *
■ • gPtr-	+4 (0x001efb	94	int *

▶ Program 11.4 Pointer Arithmetic

```
1. #include <stdio.h>
2. #define NUMELS 5
3. int main()
4.
 int nums[NUMELS] = \{16, 54, 7, 43, -5\};
5.
 int i, total = 0, *nPtr;
6.
 nPtr = nums; //store address of nums[0] in nPtr
8.
 for (i = 0; i < NUMELS; i++)
9.
 total = total + *nPtr++:
10.
 printf("The total of the array elements is %d\n", total);
11.
 return 0;
12. }
```


- ➤ Pointer Initialization 指针初始化
 - Pointers can be initialized when they are declared:
 - int *ptNum = &miles;
 - double *zing = &prices[0];
 - double *zing = prices;

Figure 11.9 The address of an array is the address of the first location reserved for the array

➤ Program 11.6 Passing and Using Array Addresses

```
#include <stdio.h>
 #define NUMELS 5
 int findMax(int[], int);
 int main()
5.
 int nums[NUMELS]={2, 18, 1, 27, 16};
6.
7.
 printf("The maximum value is %d\n", findMax(nums, NUMELS));
8.
 return 0;
9.
```


Calling findMax(&nums[2], 3) would be valid too

➤ Program 11.6 Passing and Using Array Addresses

```
11 pint findMax(int vals[], int numEls)
 findMax 0x00d61490 findMax(int *, int)
13
 int i, max = vals[0];
 for (i = 1; i < numEls; i++)
14
15
 if (max < vals[i])
 Can be replaced with
16
 \max = \text{vals[i]};
 findMax(int *vals,
 int numEls)
17
 return (max);
 Note: vals is a pointer parameter;
 thus, its address can be modified
 (but nums' address in main(), cannot).
```


> findMax() can be rewritten as:

```
- int findMax(int *vals, int numEls)
13
 int max = *vals++;
 for (int i = 1; i < numEls; i++,vals++)
16
 if (max < *vals)
 max = *vals;
18
19
20
 return (max);
```


➤ Advanced Pointer Notation

- #define ROWS 2
- #define COLS 3
- int nums[ROWS][COLS] = { {16,18,20},{25,26,27} };

Figure 11.11 Storage of the nums array and associated pointer constants

➤ Advanced Pointer Notation

Name	Value	Type	Name	Value	Type
• *(*nums)	16	int	• nums[0][0]	16	int
• *(*nums+1)	18	int	• nums[0][1]	18	int
• *(*nums+2)	20	int	• nums[0][2]	20	int
• *(*(nums+1))	25	int	• nums[1][0]	25	int
• *(*(nums+1)+1)	26	int	• nums[1][1]	26	int
• *(*(nums+1)+2)	27	int	• nums[1][2]	27	int

Name	Value	Type
• *nums[0]	16	int
*(nums[0]+1)	18	int
*(nums[0]+2)	20	int
• *nums[1]	25	int
*(nums[1]+1)	26	int
*(nums[1]+2)	27	int

Name	Value	Type
• nums[0][0]	16	int
• nums[0][1]	18	int
• nums[0][2]	20	int
• nums[1][0]	25	int
• nums[1][1]	26	int
• nums[1][2]	27	int

➤ Advanced Pointer Notation

- A function that receives an integer two-dimensional array can be declared as:
- calc(int pt[2][3])
- calc(int pt[][3])
- calc(int (*pt)[3])
- It refers to a single pointer of objects of three integers

➤ Advanced Pointer Notation

Once the correct declaration for pt is made (any of the three valid declarations), the following notations within the function calc() are all equivalent:

Pointer Notation	Subscript Notation	Value
*(*pt)	pt[0][0]	16
*(*pt+1)	pt[0][1]	18
*(*pt+2)	pt[0][2]	20
((pt+1))	pt[1][0]	25
((pt+1)+1)	pt[1][1]	26
((pt+1)+2)	pt[1][2]	27

- ➤ Advanced Pointer Notation
 - A function can return a pointer
 - int *calc()
 - Pointers to functions are possible because function names, like array names, are themselves pointer constants
 - int (*calc)()
 - Declares calc to be a pointer to a function that returns an integer
 - If, for example, **sum()** returns an integer, the assignment **calc** = **sum**; is valid

11.4 Processing Strings Using Pointers

I. Processing Strings Using Array

```
void strcopy(char string1[], char string2[])
 int i = 0;
 while (string1[i] = string2[i++]);
 Processing Strings Using Pointers
II.
 void strcopy(char *string1, char *string2)
 3.
 while (*string1++=*string2++);
```


> A pointer constant

- char message [81] ="this is a string";
- char *message1=message;

> Create a string using a pointer

- char *message2="this is a string";
- message2++;


```
> Program 11.7 character pointer as String;
 Value
 Name
 Type
 #include <stdio.h>
 message2 | 0x012c5758 "A new messag  char *
 int main()
 3.
 char *message2 = "this is a string";
 4.
 printf("\nThe string is %s", message2);
 5.
 printf("\n The base address of this string is
 6.
 p\n'', message2);
 message2 = "A new message";
 7.
 8.
 printf("\nThe string is now: %s", message2);
 printf("\n The base address of this string is
 9.
 %p\n'', message2);
 10.
 return 0;
```


- ➤ Allocating Space for a String
 - The following declaration is valid:
 - char *message = "abcdef"; //valid
 - But, this is not:
 - char *message;
 - strcpy(message, "abcdef"); //INVALID

➤ Pointer Arrays

- **—**Example:
 - char *seasons[4]; seasons[0] = "Winter";
 - seasons[1] = "Spring"; seasons[2] = "Summer";
 - seasons[3] = "Fall";
- **-**Or:
 - char *seasons[4]={"Winter", "Spring", "Summer", "Fall"};

Name	Valu	ıe		Type
□ • seas	ons 0x0	0f5f740		char * [4]
+ 🔷 [0x0	026579c "Wint	er" 🤏 -	char *
+ • [1] 0x0	0265768 "Sprir	ng" 🤏 -	char *
+ • [2] 0x0	0265758 "Sum	mer" 🤏 -	char *
± • [3] 0x0	026573c "Fall"	Q. -	char *

Program 11.8 Pointer Arrays

```
1. #include <stdio.h>
2. int main()
3. {
4.
 int n;
 char *seasons[] = {"Winter", "Spring", "Summer", "Fall"};
5.
 for(n = 0; n < 4; n++)
6.
 printf("The season is %s.\n", seasons[n]);
8.
 return 0;
9. }
```


11.6 Summary

- > An array name is a pointer constant
- ➤ Any access to an array element using subscript notation can always be replaced using pointer notation
- > Arrays are passed to functions by address, not by value
- ➤ When a single-dimensional array is passed to a function, the parameter declaration for the array can be either an array declaration or a pointer declaration
- ➤ In place of subscripts, pointer notation and pointer arithmetic are especially useful for manipulating string elements
- > String storage can be created by declaring an array of characters or a pointer to be a character
- > Pointers can be incremented, decremented, and compared

Reference

• https://www.codesdope.com/blog/article/int-main-vs-void-main-vs-int-mainvoid-in-c-c/

