"Arrays and Pointers"

Using Bloodshed Dev-C++

Heejin Park
Hanyang University

Introduction

- Arrays
- **Multidimensional Arrays**
- **Pointers and Arrays**
- **Functions, Arrays, and Pointers**
- **Pointer Operations**
- **Protecting Array Contents**
- Pointers and Multidimensional Arrays
- **■** Variable-Length Arrays (VLAs)
- **Compound Literals**

Arrays

- Recall that an *array* is composed of a series of elements of one data type.
- You use *declarations* to tell the compiler when you want an array.

Initialization

- Arrays are often used to store data needed for a program.
- You know you can initialize single-valued variables in a declaration with expressions such as

```
int fix = 1;
float flax = PI * 2;
```

Initialization

• C extends initialization to arrays with a new syntax, as shown next:

```
int main(void)
{
 int powers[8] = {1,2,4,6,8,16,32,64}; /* ANSI only */
 ...
}
```

■The day_mon1.c Program

```
#include <stdio.h>
#define MONTHS 12
int main(void)
{
 int days [MONTHS] = \{31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31\};
 int index;
 for (index = 0; index < MONTHS; index++)</pre>
 printf("Month %d has %2d days.\n", index +1,
 days[index]);
 return 0;
```

■ The day_mon1.c Program

```
C:\Dev-Cpp\day_mon1.exe
Month 1 has 31 days.
Month 2 has 28 days.
Month 3 has 31 days.
Month 4 has 30 days.
Month 5 has 31 days.
Month 6 has 30 days.
Month 7 has 31 days.
Month 8 has 31 days.
Month 9 has 30 days.
Month 10 has 31 days.
Month 11 has 30 days.
Month 12 has 31 days.
계속하려면 아무 키나 누르십시오 . . .
```

■The no_data.c Program

```
#include <stdio.h>
#define SIZE 4
int main(void)
 int no data[SIZE]; /* uninitialized array */
 int i;
 printf("2s%14s\n",
 "i", "no data[i]");
 for (i = 0; i < SIZE; i++)</pre>
 printf("^2d^14d^n", i, no data[i]);
 return 0;
```

■The no_data.c Program

```
© C:₩Dev-Cpp₩no_data.exe __ X

i no_data[i]
0 2008985261
1 3014768
2 7864421
3 2293672
계속하려면 아무 키나 누르십시오 . . . ▼
```

■ The somedata.c Program

```
#include <stdio.h>
#define SIZE 4
int main(void)
 int some data[SIZE] = {1492, 1066};
 int i;
 printf("2s%14s\n",
 "i", "some_data[i]");
 for (i = 0; i < SIZE; i++)
 printf("%2d%14d\n", i, some data[i]);
 return 0;
```

■ The somedata.c Program

```
i some_data[i]
0 1492
1 1066
2 0
3 0
계속하려면 아무 키나 누르십시오 . . .
```

■ The day_mon2.c Program

■ The day_mon2.c Program

```
Month 1 has 31 days.

Month 2 has 28 days.

Month 3 has 31 days.

Month 4 has 30 days.

Month 5 has 31 days.

Month 6 has 30 days.

Month 7 has 31 days.

Month 8 has 31 days.

Month 9 has 30 days.

Month 10 has 31 days.

Month 10 has 31 days.

A parameter of the problem of t
```

Designated Initializers (C99)

- C99 has added a new capability: designated initializers.
- With traditional C initialization syntax, you also have to initialize every element preceding the last one:

```
int arr[6] = {0,0,0,0,0,212}; // traditional syntax
```

• With C99, you can use an index in brackets in the initialization list to specify a particular element:

```
int arr[6] = {[5] = 212}; // initialize arr[5] to 212
```

■ The designate.c Program

```
#include <stdio.h>
#define MONTHS 12
int main(void)
{
 int days [MONTHS] = \{31,28, [4] = 31,30,31, [1] = 29\};
 int i;
 for (i = 0; i < MONTHS; i++)
 printf("%2d %d\n", i + 1, days[i]);
 return 0;
```

■ The designate.c Program

```
C:\Dev-Cpp\designate.exe

1 31
2 29
3 0
4 0
5 31
6 30
7 31
8 0
9 0
10 0
11 0
12 0
계속하려면 아무 키나 누르십시오 . . .
```

Assigning Array Values

- After an array has been declared, you can assign values to array members by using an array index, or subscript.
- For example, the following fragment assigns even numbers to an array:

```
#include <stdio.h>
#define SIZE 50

int main(void)
{
 int counter, evens[SIZE];

 for (counter = 0; counter < SIZE; counter++)
 evens[counter] = 2 * counter;
 ...
}</pre>
```

Assigning Array Values

- C doesn't let you assign one array to another as a unit.
- The following code fragment shows some forms of assignment that are not allowed:

Array Bounds

- You have to make sure you use array indices that are within bounds; that is, you have to make sure they have values valid for the array.
- For instance, suppose you make the following declaration:

```
int doofi[20];
```

■ The bounds.c Program

```
#include <stdio.h>
#define SIZE 4
int main(void)
 int value1 = 44;
 int arr[SIZE];
 int value2 = 88;
 int i;
 printf("value1 = %d, value2 = %d\n", value1, value2);
 for (i = -1; i <= SIZE; i++)
 arr[i] = 2 * i + 1;
 for (i = -1; i < 7; i++)
 printf("^22d ^4d\n", i , arr[i]);
 printf("value1 = %d, value2 = %d\n", value1, value2);
 return 0;
```

1

Arrays

The bounds.c Program

```
© C:\Dev-Cpp\bounds.exe

value1 = 44, value2 = 88
-1 -1
0 1
1 3
2 5
3 7
4 9
5 5
6 1245120

value1 = -1, value2 = 9
계속하려면 아무 키나 누르십시오 . . .
```

■ The bounds.c Program

- One simple thing to remember is that array numbering begins with 0.
- One simple habit to develop is to use a symbolic constant in the array declaration and in other places the array size is used:

```
#define SIZE 4
int main(void)
{
 int arr[SIZE];
 for (i = 0; i < SIZE; i++)
 ...</pre>
```

Specifying an Array Size

• So far, the examples have used integer constants when declaring arrays:

Specifying an Array Size

- A sizeof expression is considered an integer constant, but a const value isn't.
- Also, the value of the expression must be greater than 0:

```
int n = 5;
int m = 8;
 // yes
float a1[5];
float a2[5*2 + 1]; // yes
float a3[sizeof(int) + 1]; // yes
 // no, size must be > 0
float a4[-4];
 // no, size must be > 0
float a5[0];
float a6[2.5];
 // no, size must be an integer
 // yes, typecast float to int constant
float a7 [(int) 2.5];
float a8[n];
 // not allowed before C99
float a9[m];
 // not allowed before C99
```

Multidimensional Arrays

- The better approach is to use an array of arrays.
- The master array would have five elements, one for each year. Each of those elements, in turn, would be a 12-element array, one for each month.
- Here is how to declare such an array:

```
float rain[5][12]; // array of 5 arrays of 12 floats
```

Multidimensional Arrays

• One way to view this declaration is to first look at the inner portion:

```
float rain[5][12]; // rain is an array of 5 somethings
```


• It tells us that rain is an array with five elements. But what is each of those elements? Now look at the remaining part of the declaration:

```
float rain[5] [12]; // an array of 12 floats
```

7

Multidimensional Arrays

Two-dimensional array

■ The rain.c Program(1/2)

```
#include <stdio.h>
#define MONTHS 12 // number of months in a year
#define YEARS 5 // number of years of data
int main(void)
// initializing rainfall data for 2000 - 2004
 const float rain[YEARS][MONTHS] =
 {4.3,4.3,4.3,3.0,2.0,1.2,0.2,0.2,0.4,2.4,3.5,6.6},
 \{8.5, 8.2, 1.2, 1.6, 2.4, 0.0, 5.2, 0.9, 0.3, 0.9, 1.4, 7.3\},
 \{9.1, 8.5, 6.7, 4.3, 2.1, 0.8, 0.2, 0.2, 1.1, 2.3, 6.1, 8.4\}
 \{7.2, 9.9, 8.4, 3.3, 1.2, 0.8, 0.4, 0.0, 0.6, 1.7, 4.3, 6.2\}
 \{7.6, 5.6, 3.8, 2.8, 3.8, 0.2, 0.0, 0.0, 0.0, 1.3, 2.6, 5.2\}
 };
 int year, month;
 float subtot, total;
 printf(" YEAR RAINFALL (inches) \n");
```

■ The rain.c Program(2/2)

```
for (year = 0, total = 0; year < YEARS; year++)</pre>
 for (month = 0, subtot = 0; month < MONTHS; month++)</pre>
 subtot += rain[year][month];
 printf("%5d %15.1f\n", 2000 + year, subtot);
 total += subtot;
printf("\nThe yearly average is %.1f inches.\n\n",
 total/YEARS);
printf("MONTHLY AVERAGES:\n\n");
printf(" Jan Feb Mar Apr May Jun Jul Aug Sep Oct ");
printf(" Nov Dec\n");
for (month = 0; month < MONTHS; month++)</pre>
 // for each month, sum rainfall over years
 for (year = 0, subtot =0; year < YEARS; year++)</pre>
 subtot += rain[year][month];
 printf("%4.1f ", subtot/YEARS);
printf("\n");
return 0;
```

0

Multidimensional Arrays

■The rain.c Program

```
C:\Dev-Cpp\rain.exe
 RAINFALL (inches)
YEAR
2000
 32.4
2001
 37.9
2002
 49.8
 44.0
2003
 32.9
2004
The yearly average is 39.4 inches.
MONTHLY AVERAGES:
 Feb
 May Jun Jul Aug Sep Oct
 Mar Apr
 Nov
 Dec
 4.9 3.0 2.3 0.6 1.2 0.3 0.5 1.7
 3.6
계속하려면 아무 키나 누르십시오 . . .
```

■ Initializing a Two-Dimensional Array

- Initializing a two-dimensional array builds on the technique for initializing a one-dimensional array.
- First, recall that initializing a one-dimensional array looks like this:

```
sometype ar1[5] = \{val1, val2, val3, val4, val5\};
```

■ Initializing a Two-Dimensional Array

• for rain, val1 would be a value appropriate for initializing a one-dimensional array of float, such as the following:


```
{4.3, 4.3, 4.3, 3.0, 2.0, 1.2, 0.2, 0.2, 0.4, 2.4, 3.5, 6.6}
```

■ Initializing a Two-Dimensional Array

- That is, if sometype is array-of-12-double, val1 is a list of 12 double values.
- Therefore, we need a comma-separated list of five of these things to initialize a two-dimensional array, such as rain:

```
const float rain[YEARS][MONTHS] =
{
 {4.3,4.3,4.3,3.0,2.0,1.2,0.2,0.2,0.4,2.4,3.5,6.6},
 {8.5,8.2,1.2,1.6,2.4,0.0,5.2,0.9,0.3,0.9,1.4,7.3},
 {9.1,8.5,6.7,4.3,2.1,0.8,0.2,0.2,1.1,2.3,6.1,8.4},
 {7.2,9.9,8.4,3.3,1.2,0.8,0.4,0.0,0.6,1.7,4.3,6.2},
 {7.6,5.6,3.8,2.8,3.8,0.2,0.0,0.0,0.0,1.3,2.6,5.2}
};
```

Two methods of initializing an array

■ More Dimensions

- Everything we have said about two-dimensional arrays can be generalized to three-dimensional arrays and further.
- You can declare a three-dimensional array this way:

```
int box[10][20][30];
```

Pointers and Arrays

Pointers and Arrays

- array notation is simply a disguised use of pointers.
- An example of this disguised use is that an array name is also the address of the first element of the array.
- That is, if flizny is an array, the following is true:

```
flizny == &flizny[0];
// name of array is the address of the first element
```

■ The pnt_add.c Program

```
#include <stdio.h>
#define SIZE 4
int main(void)
 short dates [SIZE];
 short * pti;
 short index;
 double bills[SIZE];
 double * ptf;
 pti = dates;  // assign address of array to pointer
 ptf = bills;
 printf("%23s %10s\n", "short", "double");
 for (index = 0; index < SIZE; index ++)</pre>
 printf("pointers + %d: %10p %10p\n",
 index, pti + index, ptf + index);
 return 0;
```

■ The pnt_add.c Program

```
short double
pointers + 0: 0x0064fd20 0x0064fd28
pointers + 1: 0x0064fd22 0x0064fd30
pointers + 2: 0x0064fd24 0x0064fd38
pointers + 3: 0x0064fd26 0x0064fd40
계속하려면 아무 키나 누르십시오 . . .
```


■ The pnt_add.c Program

- The second line prints the beginning addresses of the two arrays, and the next line gives the result of adding 1 to the address, and so on.
- Keep in mind that the addresses are in hexadecimal, so 30 is 1 more than 2f and 8 more than 28. What?

0x0064fd20 + 1 is 0x0064fd22?

0x0064fd30 + 1 is 0x0064fd38?

An array and pointer addition

-1

Pointers and Arrays

An array and pointer addition

- Now we can define more clearly what is meant by pointer-to-int, pointer-to-float, or pointer-to-any other data object:
- The value of a pointer is the address of the object to which it points.
- Applying the * operator to a pointer yields the value stored in the pointed-to object.
- Adding 1 to the pointer increases its value by the size, in bytes, of the pointed-to type.

- An array and pointer addition
 - As a result of C's cleverness, you have the following equalities:

An array and pointer addition

• The indirection operator (*) binds more tightly than +, so the latter means (*dates) +2:

■ The day_mon3.c Program

```
#include <stdio.h>
#define MONTHS 12
int main(void)
 int days [MONTHS] = \{31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31\};
 int index;
 for (index = 0; index < MONTHS; index++)</pre>
 printf("Month %2d has %d days.\n", index +1,
 *(days + index)); // same as days[index]
 return 0;
```

■ The day_mon3.c Program

```
C:\Dev-Cpp\day_mon3.exe
Month 1 has 31 days.
Month 2 has 28 days.
Month 3 has 31 days.
Month 4 has 30 days.
Month 5 has 31 days.
Month 6 has 30 days.
Month 7 has 31 days.
Month 8 has 31 days.
Month 9 has 30 days.
Month 10 has 31 days.
Month 11 has 30 days.
Month 12 has 31 days.
계속하려면 아무 키나 누르십시오 . . .
```

- Suppose you want to write a function that operates on an array.
- Ex)
 - suppose you want a function that returns the sum of the elements of an array.
 - Suppose marbles is the name of an array of int. What would the function call look like? A reasonable guess would be this:

```
total = sum(marbles); // possible function call
```

- What would the prototype be?
- Remember, the name of an array is the address of its first element, so the actual argument marbles, being the address of an int, should be assigned to a formal parameter that is a pointer-to-int:

```
int sum(int * ar); // corresponding prototype
```

- We're left with a couple choices of how to proceed with the function definition.
- The first choice is to code a fixed array size into the function:

Functions, Arrays, and Pointers

• A more flexible approach is to pass the array size as a second argument:

- There's one more thing to tell about function parameters.
- In the context of a function prototype or function definition header, and only in that context, you can substitute int ar[] for int * ar:

```
int sum (int ar[], int n);
```

■The sum_arr1.c Program

```
#include <stdio.h>
#define SIZE 10
int sum(int ar[], int n);
int main(void)
 int marbles[SIZE] = \{20, 10, 5, 39, 4, 16, 19, 26, 31, 20\};
 long answer;
 answer = sum(marbles, SIZE);
 printf("The total number of marbles is %ld.\n", answer);
 printf("The size of marbles is %zd bytes.\n",
 sizeof marbles);
 return 0;
int sum(int ar[], int n) // how big an array?
 int i;
 int total = 0;
 for ( i = 0; i < n; i++)
 total += ar[i];
 printf("The size of ar is %zd bytes.\n", sizeof ar);
 return total;
```

■ The sum_arr1.c Program

```
C:\Dev-Cpp\sum_arr1.exe
The size of ar is 4 bytes.
The total number of marbles is 190.
The size of marbles is 40 bytes.
계속하려면 아무 키나 누르십시오 . . .
```


■ The sum_arr2.c Program

```
#include <stdio.h>
#define SIZE 10
int sump(int * start, int * end);
int main(void)
 int marbles[SIZE] = \{20, 10, 5, 39, 4, 16, 19, 26, 31, 20\};
 long answer;
 answer = sump(marbles, marbles + SIZE);
 printf("The total number of marbles is %ld.\n", answer);
 return 0;
/* use pointer arithmetic */
int sump(int * start, int * end)
 int total = 0;
 while (start < end)</pre>
 total += *start; /* add value to total
 /* advance pointer to next element */
 start++;
 return total:
```

4

Functions, Arrays, and Pointers

The sum_arr2.c Program

■The sum_arr2.c Program

• Note that the sump () function uses a different method from sum () to end the summation loop. The sum () function uses the number of elements as a second argument, and the loop uses that value as part of the loop test:

```
for( i = 0; i < n; i++)
```

■The sum_arr2.c Program

• The sump () function, however, uses a second pointer to end the loop:

```
while (start < end)</pre>
```

• Note that using this "past-the-end" pointer makes the function call neat:

```
answer = sump(marbles, marbles + SIZE);
```

■ The sum_arr2.c Program

- Because indexing starts at 0, marbles + SIZE points to the next element after the end.
- If end pointed to the last element instead of to one past the end, you would have to use the following code instead:

```
answer = sump(marbles, marbles + SIZE - 1);
```

■ The sum_arr2.c Program

• You can also condense the body of the loop to one line:

```
total += *start++;
```

■ The order.c Program

```
#include <stdio.h>
int data[2] = \{100, 200\};
int moredata[2] = {300, 400};
int main(void)
 int * p1, * p2, * p3;
 p1 = p2 = data;
 p3 = moredata;
 printf(" *p1 = %d, *p2 = %d, *p3 = %d\n",
 *p1 , *p2 , *p3);
 printf("*p1++ = %d, *++p2 = %d, (*p3)++ = %d\n",
 *p1++ , *++p2 , (*p3)++);
 printf(" *p1 = %d, *p2 = %d, *p3 = %d\n",
 *p1 , *p2 , *p3);
 return 0;
```

0

Functions, Arrays, and Pointers

The order.c Program

```
*p1 = 100, *p2 = 100, *p3 = 300
*p1++ = 100, *++p2 = 200, (*p3)++ = 300
*p1 = 200, *p2 = 200, *p3 = 301
계속하려면 아무 키나 누르십시오...
```

Comment: Pointers and Arrays

- As you have seen, functions that process arrays actually use pointers as arguments,
- but you do have a choice between array notation and pointer notation for writing array-processing functions.

- As far as C goes, the two expressions ar [i] and * (ar+i) are equivalent in meaning.
- However, using an expression such as ar++ only works if ar is a pointer variable.

Pointer Operations

- Just what can you do with pointers?
- C offers several basic operations you can perform on pointers, and the next program demonstrates eight of these possibilities.
- To show the results of each operation, the program prints the value of the pointer, the value stored in the pointed-to address, and the address of the pointer itself.

■ The ptr_ops.c Program(1/2)

```
#include <stdio.h>
int main(void)
 int urn[5] = \{100, 200, 300, 400, 500\};
 int * ptr1, * ptr2, *ptr3;
 ptr1 = urn;  // assign an address to a pointer
 ptr2 = &urn[2]; // ditto
 printf("pointer value, dereferenced pointer, pointer address:\n");
 printf("ptr1 = p, *ptr1 = d, &ptr1 = p",
 ptr1, *ptr1, &ptr1);
 // pointer addition
 ptr3 = ptr1 + 4;
 printf("\nadding an int to a pointer:\n");
 printf("ptr1 + 4 = p, *(ptr4 + 3) = dn",
 ptr1 + 4, *(ptr1 + 3);
 ptr1++;
 // increment a pointer
 printf("\nvalues after ptr1++:\n");
 printf("ptr1 = p, *ptr1 = d, &ptr1 = p,",
 ptr1, *ptr1, &ptr1);
 // decrement a pointer
 ptr2--;
```

■ The ptr_ops.c Program(2/2)

```
printf("\nvalues after --ptr2:\n");
printf("ptr2 = p, *ptr2 = d, &ptr2 = p n,
 ptr2, *ptr2, &ptr2);
--ptr1;
 // restore to original value
 // restore to original value
++ptr2;
printf("\nPointers reset to original values:\n");
printf("ptr1 = p, ptr2 = pn", ptr1, ptr2);
 // subtract one pointer from another
printf("\nsubtracting one pointer from another:\n");
printf("ptr2 = %p, ptr1 = %p, ptr2 - ptr1 = %d\n",
 ptr2, ptr1, ptr2 - ptr1);
 // subtract an integer from a pointer
printf("\nsubtracting an int from a pointer:\n");
printf("ptr3 = p, ptr3 - 2 = p",
 ptr3, ptr3 - 2);
return 0;
```

■ The ptr_ops.c Program

```
C:\Dev-Cpp\ptr_ops.exe
pointer value, dereferenced pointer, pointer address:
ptr1 = 0022FF50, *ptr1 =100, &ptr1 = 0022FF4C
adding an int to a pointer:
ptr1 + 4 = 0022FF60, *(ptr4 + 3) = 400
values after ptr1++:
ptr1 = 0022FF54, *ptr1 =200, &ptr1 = 0022FF4C
values after --ptr2:
ptr2 = 0022FF54, *ptr2 = 200, &ptr2 = 0022FF48
Pointers reset to original values:
ptr1 = 0022FF50, ptr2 = 0022FF58
subtracting one pointer from another:
ptr2 = 0022FF58, ptr1 = 0022FF50, ptr2 - ptr1 = 2
subtracting an int from a pointer:
ptr3 = 0022FF60, ptr3 - 2 = 0022FF58
계속하려면 아무 키나 누르십시오 . . .
```

■The ptr_ops.c Program

• The following list describes the basic operations that can be performed with or on pointer variables:

• Assignment

- You can assign an address to a pointer.
- Typically, you do this by using an array name or by using the address operator (&).

Value finding (dereferencing)

- The * operator gives the value stored in the pointed-to location.

■The ptr_ops.c Program

• The following list describes the basic operations that can be performed with or on pointer variables:

Taking a pointer address

- Like all variables, pointer variables have an address and a value.
- The & operator tells you where the pointer itself is stored.

Adding an integer to a pointer

You can use the + operator to add an integer to a pointer or a pointer to an integer.

The ptr_ops.c Program

- The following list describes the basic operations that can be performed with or on pointer variables:
- Incrementing a pointer
 - Incrementing a pointer to an array element makes it move to the next element of the array.

■The ptr_ops.c Program

- The following list describes the basic operations that can be performed with or on pointer variables:
- Incrementing a type int pointer

■The ptr_ops.c Program

- The following list describes the basic operations that can be performed with or on pointer variables:
- Subtracting an integer from a pointer
 - You can use the operator to subtract an integer from a pointer; the pointer has to be the first operand or a pointer to an integer.

Decrementing a pointer

Of course, you can also decrement a pointer.

■The ptr_ops.c Program

• The following list describes the basic operations that can be performed with or on pointer variables:

Differencing

- You can find the difference between two pointers.
- Normally, you do this for two pointers to elements that are in the same array to find out how far apart the elements are.

Comparisons

You can use the relational operators to compare the values of two pointers,
 provided the pointers are of the same type.

The ptr_ops.c Program

- There are some cautions to remember when incrementing or decrementing a pointer.
- Given

```
int urn[3];
int * ptr1, * ptr2;
```

• the following are some valid and invalid statements:

Valid	Invalid
ptr1++;	urn++;
ptr2 = ptr1 + 2;	ptr2 = ptr2 + ptr1;
ptr2 = urn + 1;	ptr2 = urn * ptr1;

Protecting Array Contents

- The usual rule is to pass quantities by value unless the program needs to alter the value, in which case you pass a pointer.
- Arrays don't give you that choice; you must pass a pointer.
 - The reason is efficiency.

Protecting Array Contents

• For example, here's a function that adds the same value to each member of an array:

```
void add_to(double ar[], int n, double val)
{
 int i;
 for( i = 0; i < n; i++)
 ar[i] += val;
}</pre>
```

• Therefore, the function call

```
add_to(prices, 100, 2.50);
```

Protecting Array Contents

• Here, for example, the expression ar [i] ++ results in each element having 1 added to its value:

```
int sum(int ar[], int n) // faulty code
{
 int i;
 int total = 0;

 for( i = 0; i < n; i++)
 total += ar[i]++; // error increments each element
 return total;
}</pre>
```

Using const with Formal Parameters

- If a function's intent is that it not change the contents of the array,
- use the keyword const when declaring the formal parameter in the prototype and in the function definition.
- Ex) the prototype and definition for sum () should look like this:

```
int sum(const int ar[], int n);  /* prototype */
int sum(const int ar[], int n)  /* definition */
{
 int i;
 int total = 0;

 for( i = 0; i < n; i++)
 total += ar[i];
 return total;
}</pre>
```

■ The arf.c Program(1/2)

```
#include <stdio.h>
#define SIZE 5
void show array(const double ar[], int n);
void mult array(double ar[], int n, double mult);
int main(void)
 double dip[SIZE] = \{20.0, 17.66, 8.2, 15.3, 22.22\};
 printf("The original dip array:\n");
 show array (dip, SIZE);
 mult array(dip, SIZE, 2.5);
 printf("The dip array after calling mult array():\n");
 show array(dip, SIZE);
 return 0;
```

■ The arf.c Program(2/2)

```
/* displays array contents */
void show array(const double ar[], int n)
 int i;
 for (i = 0; i < n; i++)
 printf("%8.3f ", ar[i]);
 putchar('\n');
/* multiplies each array member by the same multiplier */
void mult array(double ar[], int n, double mult)
 int i;
 for (i = 0; i < n; i++)
 ar[i] *= mult;
```

9

Protecting Array Contents

■The arf.c Program

```
C:WDev-CppWarf.exe __ X

The original dip array:
 20.000 17.660 8.200 15.300 22.220

The dip array after calling mult_array():
 50.000 44.150 20.500 38.250 55.550
계속하려면 아무 키나 누르십시오 . . .
```

■ More About const

• Earlier, you saw that you can use const to create symbolic constants:

```
const double PI = 3.14159;
```

• Listing 10.4 showed how to use the const keyword to protect an array:

```
#define MONTHS 12
...
const int days[MONTHS] = {31,28,31,30,31,30,31,30,31,30,31};
```

■ More About const

• If the program code subsequently tries to alter the array, you'll get a compile-time error message:

- Pointers to constants can't be used to change values.
- Consider the following code:

```
double rates[5] = {88.99, 100.12, 59.45, 183.11, 340.5};
const double * pd = rates;
// pd points to beginning of the array
```

- The second line of code declares that the type double value to which pd points is a const.
- That means you can't use pd to change pointed-to values:

```
*pd = 29.89;  // not allowed
pd[2] = 222.22;  // not allowed
rates[0] = 99.99; // allowed because rates is not const
```

- Whether you use pointer notation or array notation, you are not allowed to use pd to change the value of pointed-to data.
- Note, however, that because rates was not declared as a constant, you can still use rates to change values.
- Also, note that you can make pd point somewhere else:

```
pd++; /* make pd point to rates[1] -- allowed */
```

- A pointer-to-constant is normally used as a function parameter to indicate that the function won't use the pointer to change data.
- For example, the show_array() function from Listing 10.14 could have been prototyped as

```
void show_array(const double *ar, int n);
```

- There are some rules you should know about pointer assignments and const.
- First, it's valid to assign the address of either constant data or nonconstant data to a pointer-to-constant:

```
double rates[5] = {88.99, 100.12, 59.45, 183.11, 340.5};
const double locked[4] = {0.08, 0.075, 0.0725, 0.07};
const double * pc = rates;  // valid
pc = locked;  // valid
pc = &rates[3];  // valid
```

■ More About const

• However, only the addresses of nonconstant data can be assigned to regular pointers:

- A practical consequence of these rules is that a function such as show_array() can accept the names of regular arrays and of constant arrays as actual arguments,
- because either can be assigned to a pointer-to-constant:

```
show_array(rates, 5);  // valid
show_array(locked, 4);  // valid
```

■ More About const

• A function such as mult_array(), however, can't accept the name of a constant array as an argument:

```
mult_array(rates, 5, 1.2);  // valid
mult_array(locked, 4, 1.2);  // not allowed
```

- There are more possible uses of const.
- For example, you can declare and initialize a pointer so that it can't be made to point elsewhere.
- The trick is the placement of the keyword const:

■ More About const

• Finally, you can use const twice to create a pointer that can neither change where it's pointing nor change the value to which it points:

Pointers and Multidimensional Arrays

- How do pointers relate to multidimensional arrays?
- And why would you want to know?
- Functions that work with multidimensional arrays do so with pointers,
 - so you need some further pointer background before working with such functions.

Pointers and Multidimensional Arrays

• Suppose you have this declaration:

```
int zippo[4][2]; /* an array of arrays of ints */
```

- Then zippo, being the name of an array,
 - is the address of the first element of the array.

Pointers and Multidimensional Arrays

- Let's analyze that further in terms of pointer properties:
- Because zippo is the address of the array's first element, zippo has the same value as &zippo[0].
- Adding 1 to a pointer or address yields a value larger by the size of the referred-to object.
- Dereferencing a pointer or an address yields the value represented by the referred-to object.

■ The zippo1.c Program

```
#include <stdio.h>
int main(void)
{
 int zippo[4][2] = { \{2,4\}, \{6,8\}, \{1,3\}, \{5,7\} };
 printf(" zippo = %p, zippo + 1 = %p\n",
 zippo, zippo + 1);
 printf("zippo[0] = %p, zippo[0] + 1 = %p\n",
 zippo[0], zippo[0] + 1);
 printf("zippo[0][0] = %d\n", zippo[0][0]);
 printf(" *zippo[0] = %d\n", *zippo[0]);
 printf(" **zippo = %d\n", **zippo);
 printf(" zippo[2][1] = %d\n", zippo[2][1]);
 printf("*(*(zippo+2) + 1) = %d\n", *(*(zippo+2) + 1));
 return 0;
```


■ The zippo1.c Program

■ The zippo1.c Program

- You probably should make the effort at least once in your life to break this down.
- Let's build up the expression in steps:

zippo	the address of the first two-int element
zippo+2	the address of the third two-int element
*(zippo+2)	the third element, a two-int array, hence the address of its first element, an int
*(zippo+2)+1	the address of the second element of the two-int array, also an int
((zippo+2)+1)	the value of the second int in the third row ($zippo[2]$ [1])

- The zippo1.c Program
 - An array of arrays

Pointers to Multidimensional Arrays

• pz must point to an array of two ints, not to a single int.

```
int (* pz)[2]; // pz points to an array of 2 ints
```

- This statement says that pz is a pointer to an array of two ints.
- Why the parentheses? Well, [] has a higher precedence than *.
 - Therefore, with a declaration such as

```
int * pax[2];
```

9

Pointers and Multidimensional Arrays

■ The zippo2.c Program

```
#include <stdio.h>
int main(void)
 int zippo[4][2] = { \{2,4\}, \{6,8\}, \{1,3\}, \{5,7\} };
 int (*pz)[2];
 pz = zippo;
 printf(" pz = p, pz + 1 = pn, pz
 pz, 	 pz + 1);
 printf("pz[0] = %p, pz[0] + 1 = %p\n",
 pz[0], 	 pz[0] + 1);
 printf(" *pz = %p, *pz + 1 = %p\n",
 *pz, *pz + 1);
 printf("pz[0][0] = %d\n", pz[0][0]);
 printf(" *pz[0] = %d\n", *pz[0]);
 printf(" **pz = %d\n", **pz);
 printf(" pz[2][1] = %d\n", pz[2][1]);
 printf("*(*(pz+2) + 1) = %d\n", *(*(pz+2) + 1));
 return 0;
```

■ The zippo2.c Program

```
© C:\Dev-Cpp\zippo2.exe

pz = 0022FF50, pz + 1 = 0022FF58
pz[0] = 0022FF50, pz[0] + 1 = 0022FF54
*pz = 0022FF50, *pz + 1 = 0022FF54
pz[0][0] = 2
**pz[0] = 2
**pz = 2
pz[2][1] = 3
*(*(pz+2) + 1) = 3
계속하려면 아무 키나 누르십시오...

1
```

■ The zippo2.c Program

• you can represent individual elements by using array notation or pointer notation with either an array name or a pointer:

```
zippo[m][n] == *(*(zippo + m) + n)

pz[m][n] == *(*(pz + m) + n)
```

■ Pointer Compatibility

- The rules for assigning one pointer to another are tighter than the rules for numeric types.
- Ex) you can assign an int value to a double variable without using a type conversion, but you can't do the same for pointers to these two types:

```
int n = 5;
double x;
int * p1 = &n;
double * pd = &x;

x = n;
pd = p1;
// implicit type conversion
// compile-time error
```

Pointer Compatibility

- These restrictions extend to more complex types.
- Suppose we have the following declarations:

```
int * pt;
int (*pa)[3];
int ar1[2][3];
int ar2[3][2];
int **p2;  // a pointer to a pointer
```

■ Pointer Compatibility

• Then we have the following:

```
pt = &ar1[0][0];
 // both pointer-to-int
pt = ar1[0];
 // both pointer-to-int
 // not valid
pt = ar1;
 // both pointer-to-int[3]
pa = ar1;
pa = ar2;
 // not valid
 // both pointer-to-int *
p2 = &pt;
 // both pointer-to-int
*p2 = ar2[0];
p2 = ar2;
 // not valid
```

■ Pointer Compatibility

• In general, multiple indirection is tricky. For instance, consider the next snippet of code:

Pointer Compatibility

- As you saw earlier, assigning a const pointer to a non-const pointer is invalid, because you could use the new pointer to alter const data.
- But assigning a non-const pointer to a const pointer is okay, provided that you're dealing with just one level of indirection:

```
p2 = p1; // valid -- assigning non-const to const
```

Pointer Compatibility

- But such assignments no longer are safe when you go to two levels of indirection.
- If it were allowed, you could do something like this:

```
const int **pp2;
int *p1;
const int n = 13;

pp2 = &p1; // not allowed, but suppose it were
*pp2 = &n; // valid, both const, but sets p1 to point at n
*p1 = 10; // valid, but changes const n
```

Functions and Multidimensional Arrays

- Let's write a function to deal with two-dimensional arrays.
- One possibility is to use a for loop to apply a one-dimensional array function to each row of the two-dimensional array.
- That is, you could do something like the following:

```
int junk[3][4] = { {2,4,5,8}, {3,5,6,9}, {12,10,8,6} };
int i, j;
int total = 0;

for (i = 0; i < 3; i++)
 total += sum(junk[i], 4);
 // junk[i]--one-dimensional array</pre>
```

■ Functions and Multidimensional Arrays

• You can declare a function parameter of this type like this:

```
void somefunction( int (* pt)[4] );
```

• Alternatively, if (and only if) pt is a formal parameter to a function, you can declare it as follows:

```
void somefunction( int pt[][4] );
```

■ The array2d.c Program(1/3)

```
#include <stdio.h>
#define ROWS 3
#define COLS 4
void sum rows(int ar[][COLS], int rows);
void sum cols(int [][COLS], int );  // ok to omit names
int sum2d(int (*ar)[COLS], int rows); // another syntax
int main(void)
 int junk[ROWS][COLS] = {
 {2,4,6,8},
 {3,5,7,9},
 \{12, 10, 8, 6\}
 } ;
 sum rows (junk, ROWS);
 sum cols (junk, ROWS);
 printf("Sum of all elements = %d\n", sum2d(junk, ROWS));
 return 0;
```

The array2d.c Program(2/3)

```
void sum rows(int ar[][COLS], int rows)
 int r;
 int c;
 int tot;
 for (r = 0; r < rows; r++)
 tot = 0;
 for (c = 0; c < COLS; c++)
 tot += ar[r][c];
 printf("row %d: sum = %d\n", r, tot);
void sum cols(int ar[][COLS], int rows)
 int r;
 int c;
 int tot;
 for (c = 0; c < COLS; c++)
 tot = 0;
 for (r = 0; r < rows; r++)
 tot += ar[r][c];
 printf("col %d: sum = %d\n", c, tot);
```

■ The array2d.c Program(3/3)

```
int sum2d(int ar[][COLS], int rows)
{
 int r;
 int c;
 int tot = 0;

 for (r = 0; r < rows; r++)
 for (c = 0; c < COLS; c++)
 tot += ar[r][c];

 return tot;
}</pre>
```

■ The array2d.c Program

```
TOW Dev-CppWarray2d.exe

row D: sum = 20

row 1: sum = 24

row 2: sum = 36

col D: sum = 17

col 1: sum = 19

col 2: sum = 21

col 3: sum = 23

Sum of all elements = 80

계속하려면 아무 키나 누르십시오 . . . .
```

■ The array2d.c Program

• Be aware that the following declaration will not work properly:

```
int sum2(int ar[][], int rows); // faulty declaration
```

• The declaration

```
int sum2(int ar[][4], int rows); // valid declaration
```

- says that ar points to an array of four ints,
 - so ar+1 means "add 16 bytes to the address."

■The array2d.c Program

• You can also include a size in the other bracket pair, as shown here, but the compiler ignores it:

```
int sum2(int ar[3][4], int rows);
// valid declaration, 3 ignored
```

This is convenient for those who use typedefs:

■The array2d.c Program

• In general, to declare a pointer corresponding to an *N*-dimensional array, you must supply values for all but the leftmost set of brackets:

```
int sum4d(int ar[][12][20][30], int rows);
```

- That's because the first set of brackets indicates a pointer,
- whereas the rest of the brackets describe the type of data object being pointed to, as the following equivalent prototype illustrates:

```
int sum4d(int (*ar)[12][20][30], int rows);
```

- You can describe the number of rows with a function parameter, but the number of columns is built in to the function.
- For example, look at this definition:

```
#define COLS 4

int sum2d(int ar[][COLS], int rows)
{
 int r;
 int c;
 int tot = 0;

 for (r = 0; r < rows; r++)
 for (c = 0; c < COLS; c++)
 tot += ar[r][c];
 return tot;
}</pre>
```

■ Variable-Length Arrays (VLAs)

• Next, suppose the following arrays have been declared:

```
int array1[5][4];
int array2[100][4];
int array3[2][4];
```

• You can use the sum2d() function with any of these arrays:

```
tot = sum2d(array1, 5);  // sum a 5 x 4 array

tot = sum2d(array2, 100); // sum a 100 x 4 array

tot = sum2d(array3, 2); // sum a 2 x 4 array
```

- C is being positioned to take over from FORTRAN,
- so the ability to convert FORTRAN libraries with a minimum of fuss is useful.
- This need was the primary impulse for C99 introducing variable-length arrays, which allow you to use variables when dimensioning an array.
 - For example, you can do this:

```
int quarters = 4;
int regions = 5;
double sales[regions][quarters]; // a VLA
```

- Let's look at a simple example that shows how to write a function that will sum the contents of any two-dimensional array of ints.
- First, here's how to declare a function with a two-dimensional VLA argument:

```
int sum2d(int rows, int cols, int ar[rows][cols]); // ar a VLA
```

- Note that the first two parameters are used as dimensions for declaring the array parameter ar.
- Because the ar declaration uses rows and cols, they have to be declared before ar in the parameter list.
 - Therefore, the following prototype is in error:

```
int sum2d(int ar[rows][cols], int rows, int cols);
// invalid order
```

■ Variable-Length Arrays (VLAs)

- The C99 standard says you can omit names from the prototype.
- but in that case, you need to replace the omitted dimensions with asterisks:

```
int sum2d(int, int, int ar[*][*]);
```

• Second. here's how to define the function:

```
int sum2d(int rows, int cols, int ar[rows][cols])
{
 int r;
 int c;
 int tot = 0;

 for (r = 0; r < rows; r++)
 for (c = 0; c < cols; c++)
 tot += ar[r][c];
 return tot;
}</pre>
```

The vararr2d.c Program(1/2)

```
#include <stdio.h>
#define ROWS 3
#define COLS 4
int sum2d(int rows, int cols, int ar[rows][cols]);
int main(void)
 int i, j;
 int rs = 3;
 int cs = 10;
 int junk[ROWS][COLS] = {
 {2,4,6,8},
 {3,5,7,9},
 {12,10,8,6}
 };
 int morejunk[ROWS-1][COLS+2] = {
 {20,30,40,50,60,70},
 {5,6,7,8,9,10}
 } ;
 int varr[rs][cs]; // VLA
 for (i = 0; i < rs; i++)
 for (i = 0; i < cs; i++)
 varr[i][j] = i * j + j;
```

The vararr2d.c Program(2/2)

```
for (i = 0; i < rs; i++)
 for (j = 0; j < cs; j++)
 varr[i][j] = i * j + j;
 printf("3x5 array\n");
 printf("Sum of all elements = %d\n",
 sum2d(ROWS, COLS, junk));
 printf("2x6 array\n");
 printf("Sum of all elements = %d\n",
 sum2d(ROWS-1, COLS+2, morejunk));
 printf("3x10 VLA\n");
 printf("Sum of all elements = %d\n",
 sum2d(rs, cs, varr));
 return 0;
// function with a VLA parameter
int sum2d(int rows, int cols, int ar[rows][cols])
 int r;
 int c;
 int tot = 0;
 for (r = 0; r < rows; r++)
 for (c = 0; c < cols; c++)
 tot += ar[r][c];
 return tot;
```

The vararr2d.c Program

```
© C:\Dev-Cpp\vararr2d.exe

3x5 array
Sum of all elements = 80
2x6 array
Sum of all elements = 315
3x10 ULA
Sum of all elements = 270
계속하려면 아무 키나 누르십시오 . . . ▼
```

■ The vararr2d.c Program

• The following snippet points out when a pointer is declared and when an actual array is declared:

Compound Literals

- For arrays, a compound literal looks like an array initialization list preceded by a type name that is enclosed in parentheses.
- For example, here's an ordinary array declaration:

```
int diva[2] = {10, 20};
```

• And here's a compound literal that creates a nameless array containing the same two int values:

```
(int [2]) {10, 20} // a compound literal
```

Compound Literals

- Just as you can leave out the array size if you initialize a named array,
- you can omit it from a compound literal, and the compiler will count how many elements are present:

```
(int []) {50, 20, 90} // a compound literal with 3 elements
```

- One way is to use a pointer to keep track of the location.
 - That is, you can do something like this:

```
int * pt1;
pt1 = (int [2]) {10, 20};
```

Compound Literals

• Another thing you could do with a compound literal is pass it as an actual argument to a function with a matching formal parameter:

```
int sum(int ar[], int n);
...
int total3;
total3 = sum((int []) {4,4,4,5,5,5}, 6);
```

- You can extend the technique to two-dimensional arrays, and beyond.
- Here, for example, is how to create a two-dimensional array of ints and store the address:

```
int (*pt2)[4];
pt2 = (int [2][4]) { {1,2,3,-9}, {4,5,6,-8} };
```

The flc.c Program(1/2)

```
#include <stdio.h>
#define COLS 4
int sum2d(int ar[][COLS], int rows);
int sum(int ar[], int n);
int main(void)
 int total1, total2, total3;
 int * pt1;
 int (*pt2)[COLS];
 pt1 = (int [2]) \{10, 20\};
 pt2 = (int [2][COLS]) \{ \{1,2,3,-9\}, \{4,5,6,-8\} \};
 total1 = sum(pt1, 2);
 total2 = sum2d(pt2, 2);
 total3 = sum((int []) \{4,4,4,5,5,5\}, 6);
 printf("total1 = %d\n", total1);
 printf("total2 = %d\n", total2);
 printf("total3 = %d\n", total3);
 return 0;
```

The flc.c Program(2/2)

```
int sum(int ar[], int n)
{
 int i;
 int total = 0;
 for ( i = 0; i < n; i++)
 total += ar[i];
 return total:
int sum2d(int ar[][COLS], int rows)
{
 int r;
 int c;
 int tot = 0;
 for (r = 0; r < rows; r++)
 for (c = 0; c < COLS; c++)
 tot += ar[r][c];
 return tot;
```

The flc.c Program

```
© C:\Dev-Cpp\fic.exe __ X

total1 = 30
total2 = 4
total3 = 27
계속하려면 아무 키나 누르십시오 . . .

▼
```