Arrays and Pointers in C

O10.133
Digital Computer Concept and Practice
Spring 2013

Lecture 11

Arrays

- An array is a data structure containing a certain number of elements, all of which have the same type
- To declare an array, specify the type and number of the elements
- For example, int a[10]; declares a to be an array of 10 integers

Arrays (contd.)

- To access an element of an array, write the array name followed by a subscript
- In C, subscripts always start with o
- For example, the elements of array a are a [0],
 a[1], ..., a[9]

Arrays (contd.)

- An array is initialized by listing the values
- If the number of values is less than that of the array elements, the remaining elements are given value o

```
int a[10] = {9, 8, 7, 6, 5, 4, 3, 2, 1, 0};
int a[10] = {0};
float a[3] = { 0.1, 0.2, 0.0 };
int a[3] = { 3, 4 };
int a[] = { 2, -4, 1 };
int a[4] = { 2, -4, 1 };
char s[] = "abcd";
char s[] = { 'a', 'b', 'c', 'd', '\0' }
```


Finding Maximum

The program below reads ten values into an array
 ab and then finds the maximum among the values

```
#include <stdio.h>
int main(void)
 int n, i, max;
 int ab[10];
 printf("Enter n: ");
 scanf("%d", &n);
 printf("Enter n numbers: ");
 for (i=0; i<n; i++)
 scanf("%d", &ab[i]);
 max = ab[0];
 for (i=1; i<n; i++)
 if (ab[i] > max) max = ab[i];
 printf("max %d\n", max);
 return 0;
```

Bubble Sort

- Sorts array ab of n elements in non-decreasing order
- The first iteration of the inner for loop brings the maximum element to the last position, the second iteration brings the second maximum to the second-to-last position, etc.
- The three assignments inside the if statement exchange the values of ab[j] and ab[j+1]

Bubble Sort (contd.)

```
for (i=1; i<n; i++)
  for (j=0; j<n-i; j++)
  if (ab[j] > ab[j+1]) {
 temp = ab[j];
 ab[j] = ab[j+1];
 ab[j+1] = temp;
}
```


Insertion Sort

```
void insertionSort( int a[], int n )
 int i, j, val;
 for( i = 1; i < n; i++){
 val = a[i];
 j = i - 1;
 while ( ( j >= 0 ) && ( a[j] > val ) ) {
 a[j+1] = a[j];
 j--;
 a[j+1] = val;
 printIntArray( a, n );
```

Insertion Sort (contd.)

```
#include <stdio.h>
#define N 10
void insertionSort( int *, int );
void printIntArray( int *, int );
int main( void )
{
 int a[N] = \{ 23, -3, 5, 9, 11, \}
 33, 87, -7, -24, 50 };
 printIntArray( a, N );
 insertionSort( a, N );
 return 0:
```

```
void printIntArray( int a[], int n )
 int i;
 for( i = 0; i < n; i++)
 printf("%4d ", a[i]);
 printf("\n");
```

Insertion Sort (contd.)

23	-3	5	9	11	33	87	-7	-24	50
-3	23	5	9	11	33	87	-7	-24	50
-3	5	23	9	11	33	87	-7	-24	50
-3	5	9	23	11	33	87	-7	-24	50
-3	5	9	11	23	33	87	-7	-24	50
-3	5	9	11	23	33	87	-7	-24	50
-3	5	9	11	23	33	87	-7	-24	50
-7	-3	5	9	11	23	33	87	-24	50
-24	-7	-3	5	9	11	23	33	87	50
-24	-7	-3	5	9	11	23	33	50	87

Search

- Suppose that n elements are stored in an array
 ab
- Given a new element x, we want to find if x is in array ab
 - x is one of the elements stored in ab
- An easy solution for search is to scan the elements in array **ab** one by one and check if it is equal to x
 - Linear search

Linear Search

```
#include <stdio.h>
int main(void)
 int n, i, x;
 int ab[100];
 printf("Enter n: ");
 scanf("%d", &n);
 printf("Enter n numbers: ");
 for (i=0; i<n; i++)
 scanf("%d", &ab[i]);
 printf("Enter x: ");
 scanf("%d", &x);
 for (i=0; i<n; i++)
 if (x == ab[i]) {
 printf("%d\n", i);
 return 0;
 printf("%d\n", -1);
 return -1;
```

Binary Search

- If the elements in array **ab** are stored in nondecreasing order after sorting, we can solve the search problem more efficiently than linear search
- We first compare x with the element in the middle (i.e., median)
 - If x is equal to the median, we have found it
 - If x is smaller than the median, we are sure that x is not in the upper part of array **ab**, so we look for x in the lower part
 - Otherwise, x is larger than the median, we look for x in the upper part
- Binary search is faster than linear search

Binary Search (contd.)

```
low = 0;
high = n-1;
while (low <= high) {</pre>
 mid = (low+high) / 2;
 if (x < ab[mid])
 high = mid - 1;
 else if (x > ab[mid])
 low = mid + 1;
 else {
 printf("%d\n", mid);
 return 0;
printf("%d\n", -1);
return -1;
```

Two-dimensional Arrays

- Two dimensional arrays can be visualized as a multicolumn table or grid
- int b[2][5];
 - Declares a two-dimensional array b that has 2 rows and
 5 columns
- We can initialize a two-dimensional array as follows:
 - int b[2][5] = $\{\{1,0,0,1,1\},\{0,0,1,1,1\}\};$

Exercise 1

• A program that reads a number of elements, stores them in an array, and computes the average and the standard deviation of the elements

```
#include <stdio.h>
#include <math.h>
int main(void)
 int n, i;
 double ab[100], avg, sd;
 printf("Enter n: ");
 scanf("%d", &n);
 printf("Enter n numbers: ");
 for (i=0; i<n; i++)
 scanf("%lf", &ab[i]);
 avg = 0;
 for (i=0; i<n; i++)
 avg += ab[i];
 avg /= n;
 sd = 0;
 for (i=0; i<n; i++)
 sd += (ab[i]-avg) * (ab[i]-avg);
 printf("Average: %f\nStandard deviation: %f\n",avg,sqrt(sd/n));
 return 0;
```

Exercise 1 (contd.)

• avg += ab[i]; stands for avg = avg +
ab[i];

- avg /= n; stands for avg = avg / n;
- In general, exp1 op= exp2 means exp1 = exp1 op exp2 for most binary operators such as +, -, *, /, and %

Math.h

- The library <math.h> contains mathematical functions (x is of type double, and all functions return double)
- sqrt(x) square root of x
- exp(x) exponential function ex
- log(x) natural logarithm ln(x)
- log10(x) log10(x)
- \circ sin(x) sine of x
- \circ cos(x) cosine of x
- tan(x) tangent of x

Exercise 2

Write a program that multiplies two NxN matrices

Pointers (revisited)

```
int i = 4, j = 6, *p = &i, *q = &j, *r;
  (p == &i) ...;
  (p == (\& i)) \dots;
 .. = **&p;
 = *(*(& p));
 .. = 9 * *p / *q + 8;
\dots = (((9*(*p)))/(*q)) + 8;
*(r = \&i) *= *p;
(* (r = (& j))) *= (* p);
```

Pointers (contd.)

```
int *p;
float *q;
void *v; /* void*: generic pointer type */
p = 0;
p = (int *) 3;
 = (int *) q;
```


Pointers as Function Arguments

- Suppose we want to make a function that returns the maximum and the minimum of three integers a, b, and c
 - We cannot pass the results with the return mechanism of the function because we need to return two values
 - Use pointers
- The code in the next slide shows such a function
 - We can call it by
 - maxmin(a, b, c, &max, &min);

Pointers as Function Arguments (contd.)

```
void maxmin(int a, int b, int c, int *pmax, int *pmin) {
 if (a >= b) {
 if (a \ge c) { /* a is maximum */
 *pmax = a;
 if (b \ge c) *pmin = c;
 else *pmin = b;
 /* c > a >= b */
 } else {
 *pmax = c;
 *pmin = b;
 } else {
 /* b is maximum */
 if (b >= c) {
 *pmax = b;
 if (a >= c) *pmin = c;
 else *pmin = a;
 /* c > b > a */
 } else {
 *pmax = c;
 *pmin = a;
```


Swap Function

```
#include <stdio.h>
void swap(int*, int*);
int main(void)
 int x = 4, y = 5;
 swap( &x, &y );
 printf("%d %d\n", x, y);
 return 0;
void swap( int *p, int *q )
{
 int tmp;
 tmp = *p;
 *p = *q;
 *q = tmp;
```

```
#include <stdio.h>
void swap(int, int);
int main(void)
 int x = 4, y = 5;
 swap(x, y);
 printf("%d %d\n", x, y);
 return 0;
void swap( int p, int q )
 int tmp;
 tmp = p;
 p = q;
 q = tmp;
```


24

Pointers and Arrays

- An array name is actually a constant pointer
 - Its value cannot be changed
- When x is an array, x[i] is the same as *(x + i)
- When p is a pointer, * (p + i) is the same as p[i]

```
#define N 100
int a[N], i, *p, sum = 0;

for(p = a; p < &a[N]; p++)
 sum += *p;

for(i = 0; i < N; i++)
 sum += *(a + i);

for(p = a, i = 0; i < N; i++)
 sum += p[i];</pre>
```

Pointer Arithmetic

 If p is a pointer to a particular type, the expression p + 1 gives the address for the storage of the next variable of that type

Arrays as Function Arguments

 The base address of the array is passed to the function

```
double sum(double x[], int n)
 /* \equiv double sum(double *x, int n) */
 int i;
 double sum = 0.0;
 for (i = 0; i < n; i++)
 sum += x[i];
 return sum;
double y[ 100 ];
sum(y, 100);
sum(y, 20);
sum(&y[10], 20);
sum(y + 10, 20);
```


Arrays and Strings

- A character array can be initialized with a string constant when it is declared
 - char str[12] = "programming";
- The length of str should be the number of characters in the string constant plus 1
 - The last byte contains the null character
- The length of the array in the example above may be omitted
 - o char str[] = "programming";
 - 12 bytes are assigned to str by the compiler

Arrays and Strings (contd.)

- If there is no room for the null character as in the example below, carr cannot have a terminating null character and it is not a string
 - char carr[11] = "programming";
 - It is an array of characters
- The conversion specification for a string in both printf and scanf is %s

String Constants

- String constants are written between double quotes
 - Treated as a pointer
 - The value is the base address of the string
- char *p = "abc";
- printf("%s %s\n", p, p+1);
- "abc" [2]
- *("abc" + 2)
- char s[] = "abc";
- char s[] = $\{ 'a', 'b', 'c', '\setminus 0' \};$

String Pointers

- Consider the following declarations:
 - char str[] = "programming";char *pstr = "programming";
- The first one declares a string variable **str**, i.e., an array of characters
 - We can modify the characters in str
 - str[3] = 't';
- The second one declares a pointer variable **pstr**, which points to a string constant
 - We may modify the pointer itself, but may not modify characters in the string constant

Pointer Arrays

- Suppose we want to store an array of strings such as country names
- The best way is to use an array of pointers
 - o char *pcountry[] = {"Korea", "China",
 "Japan", "U.S.A.", "Russia"};
- Then pcountry[0] is a pointer that points to "Korea", pcountry[1] is a pointer to "China", etc.

Simple Crypto-system

- A cryptosystem consists of an encryption function and a decryption function
 - The encryption function gets a plaintext and a key, and produces a ciphertext
 - The decryption function gets a ciphertext and a key, and produces a plaintext
 - If the decryption key is the same as the encryption key, the decryption function should produce the original plaintext

Simple Crypto-system (contd.)

- The Shift Cipher is one of the simple cryptosystems
 - In fact, it is too simple to be secure, but it was actually used in history
 - Assume that plaintexts and ciphertexts are strings of lowercase alphabet letters
 - The key is an integer k between o and 25

Simple Crypto-system (contd.)

- The encryption function shifts each letter of the plaintext to the right by k positions (modulo 26)
- For example, if the key is 3, each letter of the plaintext is changed to a ciphertext letter as shown in the table below

plaintext	a	b	c	d	e	f	g	h	i	j	k	1	m	n	o	p	\mathbf{q}	r	S	t	u	\mathbf{v}	w	X	y	Z
ciphertext	d	e	f	g	h	i	j	k	1	m	n	o	p	q	r	S	t	u	v	W	X	y	${f Z}$	a	b	c

Simple Crypto-system (contd.)

- If the plaintext is "hello" and the key is 3, the ciphertext becomes "khoor"
- The decryption function shifts each letter of the ciphertext to the left by k positions (modulo 26)

Encryption Function

```
#include <stdio.h>
#define SMAX 100
#define KMOD 26
void EncShift(char ptext[],
 char ctext[],
 int key)
 int i=0;
 while (ptext[i] != '\0') {
 ctext[i] = (ptext[i]-'a'+key)
 % KMOD + 'a';
 i++;
 ctext[i] = ' \ 0';
```

```
int main(void)
{
 char ptext[SMAX],
 char ctext[SMAX];
 int key;

 printf("Enter plaintext: ");
 scanf("%s", ptext);
 printf("Enter key: ");
 scanf("%d", &key);
 EncShift(ptext, ctext, key);
 printf("Ciphertext: %s\n", ctext);

 return 0;
}
```


Decryption Function

• Can you write a decryption function?

Swapping with XOR

- S1: $*x = a^b$, *y = b
- S2: $*x = a^b$, $*y = (a^b)^b = a$
- S3: $*x = (a^b)^a = b, *y = a$

```
void swap(int *x, int *y)
{
 *x = *x ^ *y; /* S1 */
 *y = *x ^ *y; /* S2 */
 *x = *x ^ *y; /* S3 */
}
```

Enumeration Constants

- A data type consisting of a set of named values called elements, members or enumerators of the type
- The enumerator names are usually identifiers
 - Behave as constants
- A means of naming a finite set and a user defined type
 - enum keyword
- Integers and enum values can be mixed freely
 - All arithmetic operations on enum values are permitted
- The programmer can choose the values of the enumeration constants explicitly

Enumeration Constants (contd.)

enum day { sun, mon, tue, wed, thu, fri, sat };

enum day { sun = 1, mon, tue, wed, thu, fri, sat } p, q, r;

enum day { sun = 7, mon, tue, wed = 2, thu, fri, sat } p, q, r;

Enumeration Constants (contd.)

• The nextDay function returns the next day of a given day

```
enum day { sun, mon, tue,
 wed, thu, fri, sat };
typedef enum day day;
day nextDay( day d )
 day next day;
 switch(d) {
 case sun: next day = mon;
 break:
 case mon: next day = tue;
 break:
 case sat: next day = sun;
 break:
 return next day;
```


Signed vs. Unsigned in C Revisited

```
/* Assume 32-bit word */
 int x = ...;
 int y = ...;
 unsigned ux = x;
 unsigned uy = y;
```

- If x < 0 then $(x^*2) < 0$
 - False when x = SignedMin
- ux >= o is always true
 - True
- If x & 15 == 15 then (x << 30) < 0
 - True
- ux > -1 is always true
 - False when ux = 0

Signed vs. Unsigned in C Revisited (contd.)

- x * x >= 0 is always true
 - False when x = 30426
- If x > 0 & y > 0 then x + y > 0
 - False when x = SignedMax, y = SignedMax
- If $x \ge 0$ then $-x \le 0$
 - True
- If $x \le 0$ then $-x \ge 0$
 - False when x = SignedMin

Functions as Arguments

Pointers to functions can be passed as arguments

```
double sum_square(double f(double x), int m, int n)
{
 int k;
 double sum = 0.0;
 for (k=m; k <= n; ++k)
 sum += f(k) * f(k);
 return sum;
}</pre>
```

(*f)(k)

- **f**: the pointer to a function
- ***f**: the function itself
- (*f) (k): the call to the function
- All the following function prototypes are the same
 - double sum_square(double f(double x), int m, int n);
 - double sum_square(double f(double), int m, int n);
 - o double sum_square(double f(double), int, int);
 - double sum square(double (*f)(double), int, int);
 - double sum_square(double (*)(double), int, int);
 - double sum_square(double g(double y), int a, int b);

(*f)(k) (contd.)

```
#include <math.h>
#include <stdio.h>
double f (double x);
double sum square (double f (double x), int m, int n);
int main (void) {
 printf("%.7f\n%.7f\n", sum square(f, 1, 10000),
 sum square(sin, 2, 13));
 return 0;
double f(double x) {
 return 1.0/x;
```

Ragged Arrays

- An array of pointers whose elements are used to point to arrays of varying sizes.
- char x[2][7] = {"abc", "abcde" }; (normal arrays)
- char *p[2] = {"abc", "abcde" }; (ragged arrays)

Command-line Arguments

To communicate with the OS

• argc: the number of command line arguments

- argv: an array of strings
 - The strings are the words that make up the command line
 - argv[0] contains the name of the command itself

Command-line Arguments (contd.)

```
#include <stdio.h>
int main(int argc, char *argv[])
 int i;
 printf("argc = %d\n", argc);
 for ( i = 0; i < argc; i++ )
 printf("argv[%d] = %s\n", i , argv[i]);
 return 0;
```


Command-line Arguments (contd.)

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[])
 int a, b;
 if (argc < 3) {
 printf("usage: %s <operand1> <operand2>\n", argv[0]);
 return 1;
 a = atoi(argv[1]);
 b = atoi(argv[2]);
 printf(%d times %d is %d.\n", a, b, a*b);
 return 0;
```