The C Language

Week 03 - Lecture

Arrays, Structures and Function pointers

Team

- Instructor
 - Giancarlo Succi
- Teaching Assistants
 - Nikita Lozhnikov (also Tutorial Instructor)
 - Manuel Rodriguez
 - Shokhista Ergasheva

Sources

- These slides have been adapted from the original slides of the adopted book:
 - Tanenbaum & Bos, Modern Operating Systems:
 4th edition, 2013
 Prentice-Hall, Inc.
 - and customized for the needs of this course.
- Additional input for the slides are detailed later

Arrays (1)

 An array is a collection of data elements that are of the same type (e.g., a collection of integers, collection of characters, collection of doubles).

Arrays (2)

Currency Last Trade	U.S. \$ N/A	Aust \$ Oct 14	U.K. £ Oct 14		DMark Oct 14	FFranc Oct 14	¥en Oct 14	SFranc Oct 14	<u>Euro</u> 12:39AM
U.S. \$	1	0.6493	1.663	0.675	0.5513	0.1644	0.009316	0.6784	1.082
Aust\$	1.54	1	2.562	1.04	0.8491	0.2532	0.01435	1.045	1.666
U.K. £	0.6012	0.3904	1	0.4058	0.3314	0.09883	0.005601	0.4079	0.6505
Can\$	1.481	0.9619	2.464	1	0.8167	0.2435	0.0138	1.005	1.603
DMark	1.814	1.178	3.017	1.224	1	0.2982	0.0169	1.231	1.963
FFranc	6.083	3.95	10.12	4.106	3.354	1	0.05667	4.127	6.582
¥en	107.3	69.7	178.5	72.46	59.18	17.64	1	72.82	116.1
SFranc	1.474	0.9571	2.452	0.995	0.8126	0.2423	0.01373	1	1.595
Euro	0.9242	0.6001	1.537	0.6238	0.5095	0.1519	0.00861	0.627	1

A table is an example of two-dimensional array

Arrays (3)

Currency	U.S. \$	Aust \$	<u>U.K. £</u>	Can \$	DMark	FFranc	<u>¥en</u>	SFranc	Euro
Last Trade	N/A	Oct 14	Oct 14	Oct 14	Oct 14	Oct 14	Oct 14	Oct 14	12:39AM
U.S. \$	1	0.6493	1.663	0.675	0.5513	0.1644	0.009316	0.6784	1.082

One-dimensional array

Arrays (4)

Currency Last Trade	4.00	.S. \$ N/A	88	U.K. 5 4 Oct 1	Can S Oct 1	-68			. // 30000			
U.S. \$												
Aust\$		H	1 1 1	0.6493	6631_0 1.663				0.009316	0.6784	1.082	
U.K. £	0.	0.6	1.54	1	2.562	1.04	0.8491	0.2532	0.01435	1.045	1.666	
Can \$	L	1	0.6012	0.3904	1	0.4058	0.3314	0.09883	0.005601	0.4079	0.6505	
DMark	L	1.	1.481	0.9619	2.464	1	0.8167	0.2435	0.0138	1.005	1.603	
FFranc	Ľ	6.	1.814	1.178	3.017	1.224	1	0.2982	0.0169	1.231	1.963	
¥en	L	10	6.083	3.95	10.12	4.106	3.354	1	0.05667	4.127	6.582	
SFranc	L	1	107.3	69.7	178.5	72.46	59.18	17.64	1	72.82	116.1	
Euro	0.	0.9	1.474	0.9571	2.452	0.995	0.8126	0.2423	0.01373	1	1.595	
		0.5	0.9242	0.6001	1.537	0.6238	0.5095	0.1519	0.00861	0.627	1	

Three-dimensional array (3rd dimension is the day)

Array Applications

- Given a list of test scores, determine the maximum and minimum scores
- Read in a list of student names and rearrange them in alphabetical order (sorting)
- Given the height measurements of students in a class, output the names of those students who are taller than average

Array Declaration (1)

• Syntax:


```
<type> <arrayName>[<array_size>]
Ex. int arr[10];
```

- The array elements are all values of the type <type>
- The size of the array is indicated by <array_size>,
 the number of elements in the array
- <array_size> must be an int constant or a constant expression. Note that an array can have multiple dimensions

Array Declaration (2)

// array of 10 uninitialized ints
int arr[10];

Subscripting (1)

- Let's consider an example of an array of 10 integers:
 int arr[10]; // array of 10 ints
- To access an individual element we must apply a subscript to array named arr
 - A subscript is a bracketed expression
 - The expression in the brackets is known as the index
 - First element of array has index 0: arr[0]
 - Second element of array has index 1, and so on: arr[1], arr[2], ...
 - Last element's index is one less than the size of the array: arr[9]

Subscripting (2)

```
// array of 10 uninitialized ints
 int arr[10];
 arr[3] = 1;
 int x = arr[3];
 3
 5
 8
arr
 arr[4] arr[5] arr[6] arr[7] arr[8] arr[9]
 arr[0] arr[1] arr[2] arr[3]
```

Arrays Example 1: Subscripting

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
 int index, arr[10]; // Array of 10 integers
 // Read in 10 elements
 printf("Enter 10 integers: \n");
 for (index = 0; index < 10; index ++)
 scanf("%d", &arr[index]);
 // Print the elements
 printf("The integers are: ");
 for (index = 0; index < 10; index ++)
 printf("%d ", arr[index]);
 return EXIT SUCCESS;
```

Arrays Example 1: Sorting (1)

```
void swap(int *first, int *second);
int main(void) {
 int arr[3]; // input integers
 // Read in three elements.
 printf("Enter three integers: \n");
 scanf("%d", &arr[0]);
 scanf("%d", &arr[1]);
 scanf("%d", &arr[2]);
 if (arr[0] > arr[1]) swap (&arr[0], &arr[1]);
 if (arr[1] > arr[2]) swap (&arr[1], &arr[2]);
 if (arr[0] > arr[1]) swap (&arr[0], &arr[1]);
 printf("The sorted integers are: %d, %d, %d",
 arr[0], arr[1], arr[2]);
 return EXIT SUCCESS;
```

Arrays Example 1: Sorting (2)

```
// Function for swapping two integers
void swap(int *first, int *second) {
  int temp;
  temp = *first;
  *first = *second;
  *second = temp;
}
```


Array Elements Manipulation

Consider

```
int arr[10], i = 7, j = 2, k = 4;
 arr[0] = 1;
 arr[i] = 5;
 arr[j] = arr[i] + 3;
 arr[j+1] = arr[i] + arr[0];
 arr[arr[j]] = 12;
 scanf(arr[k]); // where the next input
 value is 3
 3
 8
 6
arr
 arr[0] arr[1] arr[2] arr[3] arr[4] arr[5] arr[6] arr[7] arr[8] arr[9]
```

Array Initialization

Initializing Arrays With Random Values

 The following loop initializes the array myList with random values between 0 and 99:

```
#define ARRAY_SIZE 100
...
for (int i = 0; i < ARRAY_SIZE; i++)
{
  myList[i] = rand() % 100;
}</pre>
```

Printing Arrays

 To print an array, you have to print each element in the array using a loop like the following:

```
#define ARRAY_SIZE 100
...
for (int i = 0; i < ARRAY_SIZE; i++)
{
  printf("%d", myList[i]);
}</pre>
```

Copying Arrays

Can you copy array using a syntax like this?
 list = myList;

• This is not allowed in C. You have to copy individual elements from one array to the other as follows:

```
for (int i = 0; i < ARRAY_SIZE; i++)
{
 list[i] = myList[i];
}</pre>
```

Summing All Elements

 Use a variable named total to store the sum. Initially total is 0. Add each element in the array to total using a loop like this:

```
double total = 0;
for (int i = 0; i < ARRAY_SIZE; i++)
{
  total += myList[i];
}</pre>
```

Finding the Largest Element

• Use a variable named *max* to store the largest element. Initially *max* is *myList[0]*. To find the largest element in the array *myList*, compare each element in *myList* with *max*, update *max* if the element is greater than max:

```
double max = myList[0];
for (int i = 1; i < ARRAY_SIZE; i++)
{
 if (myList[i] > max)
 max = myList[i];
}
```

Finding the Smallest Index of the Largest Element


```
double max = myList[0];
int indexOfMax = 0;
for (int i = 1; i < ARRAY SIZE; i++)
  if (myList[i] > max)
 max = myList[i];
 indexOfMax = i;
```

Shifting Elements

```
// Retain the first element
double temp = myList[0];
// Shift elements left
for (int i = 1; i < ARRAY SIZE; i++)
 myList[i - 1] = myList[i];
}
/* Move the first element
to fill in the last position */
myList[ARRAY SIZE - 1] = temp;
```

Multidimensional Array

In memory:

Structures

- A structure is a collection of related data items, possibly of different types
- A structure type in C is called struct
- A struct is heterogeneous in that it can be composed of data of different types
- In contrast, array is homogeneous since it can contain only data of the same type

Structures

- Structures hold data that belong together
- Examples:
 - Student record: student id, name, major, gender, start year, ...
 - Bank account: account number, name, currency,
 balance, ...
 - Address book: name, address, telephone number, ...
- In database applications, structures are called records

Structures

- Individual components of a struct type are called members (or fields)
- Members can be of different types (simple, array or struct)
- A struct is named as a whole while individual members are named using field identifiers
- Complex data structures can be formed by defining arrays of structs

Structure Basics

• Definition of a structure:

• Example:

```
struct Date {
  int day;
  int month;
  int year;
};
The Date structure has 3 members:
day, month & year.
};
```

Structure Examples

• Example:

```
struct StudentInfo{
  int Id;
  int age;
  char Gender;
  double CGA;
};
The StudentInfo
structure has 4 members
of different types
```

• Example:

```
struct StudentGrade{
  char Name[15];
  char Course[9];
  int Lab[5];
  int Homework[3];
  int Exam[2];
};
The StudentGrade
structure has 5 members
of different array types
```

Structure Examples

• Example:

```
struct BankAccount{
  char Name[15];
  int AcountNo[10];
  double balance;
  Date Birthday;
};
```

The *BankAcount* structure has simple, array and structure types as members

• Example:

```
struct StudentRecord{
  char Name[15];
  int Id;
  char Dept[5];
  char Gender;
};
```

The StudentRecord structure has 4 members

Structure Declaration

 Declaration of a variable of struct type: struct <struct-type> <identifier_list>;

• Example: struct Date d1, d2;

• d1 and d2 are variables of Date type

Structure Members Access (1)

• The members of a struct type variable are accessed with the dot (.) operator: <struct-variable>.<member name>; • Example: #include <stdio.h> #include <stdlib.h> #include <string.h> struct Student { int id; char name [50]; char dept[10]; char gender;

Structure Members Access (2)

```
int main(void) {
 struct Student s1;
 s1.id = 811;
 strcpy(s1.name, "Stanislav Litvinov");
 strcpy(s1.dept, "MSIT-SE");
 s1.gender = 'M';
 printf("The student is ");
 switch (s1.gender) {
 case 'F': printf("Ms. "); break;
 case 'M': printf("Mr. "); break;
  printf("%s", s1.name);
 return EXIT SUCCESS;
```

Struct-to-Struct Assignment

- The values contained in one struct type variable can be assigned to another variable of the same struct type
- Example:

```
struct Student s1, s2;
s1.id = 811;
strcpy(s1.name, "Stanislav Litvinov");
strcpy(s1.dept, "MSIT-SE");
s1.gender = 'M';
s2 = s1;
```

Nested Structures (1)

• We can nest structures inside structures. Some examples are:


```
struct point {
 double x, y;
};
struct line {
 point p1, p2;
};
struct triangle {
 point p1, p2, p3;
};
struct point P;
struct line L;
struct triangle T;
```


Nested Structures (2)

We can nest structures inside structures

```
struct line {
  point p1, p2;
};
line L;
```


Exercise (1)

Assign values to the variables P, L, and T using

the picture:


```
point P;
line L;
triangle T;
```

- Ex. 3: Graph a point
- Ex. 4: Graph a line
- Ex. 5: Graph a triangle

Exercise (2)

```
point P;
line L;
triangle T;
P.x = 5;
P.y = 11;
L.p1.x = 2;
L.p1.y = 7;
L.p2.x = 9;
L.p2.y = 9;
T.p1.x = 2;
T.p1.y = 0;
T.p2.x = 6;
T.p2.y = 5;
T.p3.x = 7;
T.p3.y = 3;
```


Arrays of Structures (1)

An ordinary array: One type of data

 An array of structs: Multiple types of data in each array element

Arrays of Structures (2)

We often use arrays of structures.
 Example:

```
struct Student class[100];

class[98].id = 811;
strcpy(class[98].name, "Stanislav Litvinov");
strcpy(class[98].dept, "MSIT-SE");
class[98].gender = 'M';

class[0] = class[98];
```

Arrays Inside Structures (1)

• We can use arrays inside structures. For example, let's assign values to *rect* using the given rectangle:

```
struct rectangle {
 struct point vertex[4];
};
struct rectangle rect;
 (4, 3) (10, 3)
 (4, 1) (10, 1)
```

Arrays Inside Structures (2)

```
struct rectangle rect;
 (10, 3)
 (4, 3)
rect.vertex[0].x = 4;
rect.vertex[0].y = 1;
 (4, 1)
 (10, 1)
rect.vertex[1].x = 4;
rect.vertex[1].y = 3;
rect.vertex[2].x = 10;
rect.vertex[2].y = 3;
rect.vertex[3].x = 10;
rect.vertex[3].y = 1;
```

Function pointers (1)

 Function pointer - a variable that holds the memory address of the <u>callable</u> object

Function pointers (2)

 Declaring Use brackets () to declare function pointer: void (*foo) (int) - function pointer which points to the function that takes int as parameter and returns void void *foo(int) - function which returns void pointer

Function pointers (3)

 Initializing void func(int x); int main() { void (*foo)(int); foo = &func; // prefixing function name with an ampersand foo = func; // or simply by naming it

Function pointers (4)

- Invoking
 - Just as if you are calling a function:

```
foo(arg1, arg2);
```

 Optionally dereference the function pointer before calling the function it points to:

```
(*foo) (arg1, arg2);
```

Function pointers (5)

 Function pointers can be passed to another function as an argument callback:

```
void download_file(const char *file, void
(*callback_function)(int status_code));
```

Increasing flexibility of the functions and libraries!

Function pointers (6)

qsort Example:

```
void qsort (void *base, size_t nmemb,
size_t size, int(*compar)(const void *,
const void *));
```

Function pointer allows anyone to specify how to sort the elements of the array without writing particular sorting algorithm.

Exercise: write your own sorter function and test it
with qsort:

```
qsort (arg1, arg2, arg3, sorter);
```

Function pointers (7)

Event programming

Function pointers provide a way of passing instructions on how to do smth when event happens:

```
void button_click(Button *button,
void (*on_click)(Button *button));
function sets up a callback that is called when a
click is detected on a button
```

End

Week 03 - Lecture

References

- Tanenbaum & Bo, Modern Operating Systems: 4th edition, 2013
 Prentice-Hall, Inc.
- http://www.cse.ust.hk/~liao/comp102/