Pointers, Arrays, Multidimensional Arrays

- Pointers versus arrays
 - Lots of similarities
- How to deal with 2D, 3D, multidimensional arrays (for storing matrices and other 2D or 3D data!)

Review: Pointers

Pointers are variables that oxefffa94 store memory addresses

```
Address Memory Name

Oxeffffa94 15 a

Oxeffffa98 Oxeffffa94 b
```

```
int a = 15;
int *b = &a;
printf("%x %x %d\n", b, &b, *b);
// prints effffa94 effffa98 15
```

```
int number;
 Using pointers in
 Read &
int *ptr = &number;
 scanf function
 as "at"
printf("Enter an integer: ");
scanf("%d", &number);
 Don't have to put
printf("Enter another integer: ");
 & before ptr. It's
scanf("%d", ptr); 
 already an "at".
printf("Number = \%d, *ptr = \%d\n", number, *ptr);
 Example output: Enter an integer: 4
 Enter another integer: 5
 Number = 5, *ptr = 5
```

```
int multiply( int *, int);
 Passing pointers
 (addresses) to
int main()
 functions
  int number = 3;
  int *ptr = &number;
  printf("1: %d\n", multiply( &number, 2 ) );
  printf("2: %d\n", multiply( ptr, 3 ) );
}
int multiply (int *a, int factor)
  return (*a) * factor;
}
```

Review: Arrays

An array is a contiguous chunk of memory to store multiple values

int grades[]={74,59,95,85,71,45,99,82,76};

	0xeffffa00	0xeffffa04	0xeffffa08	0xeffffa0c	0xeffffa10	0xeffffa14	0xeffffa18	0xeffffalc	0xeffffa20
grades	74	59	95	85	71	45	99	82	76
index	0	1	2	3	4	5	6	7	8

```
int sumArray( int [], int);
 Passing arrays to
int main()
 functions
{
 int list[] = \{1, 2, 3, 4\};
 printf("Sum = %d\n", sumArray( list , 4 ));
}
int sumArray (int list[], int arraySize)
{
 int sumvalue = 0;
 for (int i=0; i<arraySize; i++)</pre>
 sumvalue += list[i];
 return sumvalue;
}
```

Array Name

The array name is a pointer to the first element of the array


```
int list[]={1,2,3,4};
printf("%x, %x, %d", list, &list[0], *list);
```

Output: ffe2de0c ffe2de0c 1

Pointers and Arrays


```
int *p,

int list[]=\{1,2,3,4\};


p = list; /* equivalent to p = &list[0] */

printf("%d\n", *p); /* prints the value "1" */
```


Pointer and []

Any pointer to a block of memory can use the [] syntax, even if it is not declared as an array!


```
int *p,


int list[]={1,2,3,4};

p = list;

printf("%d\n", p[2]); // prints 3
```

Array indexing []

Indexing an array is just a way of finding a particular address in that block

When we add to a pointer, such as (p + 1), we don't literally add 1 to the pointer address

Instead we add one "address" to the pointer


```
int list[] = {1, 2, 3, 4};
int *p = list; /* same as p = &list[0] */
printf("%x",p); /* prints ffe2de0c */
```


Think of pointer arithmetic as add 1 "location" instead of one byte or address.


```
double list2[] = {1.0, 2.0, 3.0};
double *p = list2;  /* same as p = &list2[0] */
printf("%x", p);  /* prints ffe2de0c */
```


ffe2de0c ffe2de10 ffe2de14 ffe2de18 ffe2de1c ffe2de20

1.0	2.0	3.0

```
double list2[] = \{1.0, 2.0, 3.0\};
double *p = list2; /* same as p = &list2[0] */
printf("%x",p); /* prints ffe2de0c */
 /* P increases by 8 bytes */
p = p + 1;
printf("%x",p); /* prints ffe2de14 */
P
 ffe2de0c ffe2de10 ffe2de14 ffe2de18 ffe2de1c ffe2de20
 1.0
 2.0
 3.0
```

Pointer Arithmetic on Arrays

- *(list+1) references the next element in the array (equivalent to list[1])
- Be careful: *(++list) works too but now we have lost our pointer to the beginning of the array!!!
 - Equivalent to: list = list + 1; *list;

sizeof() operator

```
int i;
int *ptr4i = &i;
int IntArray[] = \{1, 2, 3, 4, 5\};
 data type
double j;
double *ptr4i = &i;
double doubleArray[] = \{1.0, 2.0, 3.0, 4.0, 5.0\};
printf("Size of integer is %d bytes\n", size of (int));
printf("Size of double is %d bytes\n", size of (double));
printf("Sizeof i is %d bytes\n", sizeof(i));
printf("Size of pointer for i is %d bytes\n", size of (ptr4i));
printf("Sizeof j is %d bytes\n", sizeof(j));
printf("Size of pointer for j is %d bytes\n", size of (ptr4j));
printf("Size of intArray is %d bytes\n", size of (intArray));
printf("Size of double Array is %d bytes \n", size of (double Array));
```

Returns the number of bytes needed to store a variable or a data type

sizeof() operator

```
>./a.out
Sizeof integer is 4 bytes
Sizeof double is 8 bytes
Sizeof i is 4 bytes
Sizeof pointer for i is 4 bytes
Sizeof j is 8 bytes
Sizeof pointer for j is 4 bytes
Size of integer array is 20 bytes
Size of double array is 40 bytes
```


When we pass an array

When we pass an array, we are passing the array address

```
int sumArray( int [ ], int);
int main()
{
 int list[] = {1, 2,3, 4);
 ...
 sumArray( list , 4 );
 ...
```


When we pass an array

This will work too (because array name is a pointer to the beginning of the array)

```
int sumArray( int *, int);
int main()
{
 int list[] = {1, 2,3, 4);
 ...
 sumArray( list , 4 );
 ...
```


When we pass an array

• But this DOES NOT work!

```
int sumArray( int *, int);
int main()
{
 int *list = {1, 2, 3, 4};
 ...
 sumArray( list , 4 );
 ...
```

Pointers

Indexing an array is just a way of finding a particular address in that block

1

2-D Arrays

int cave[ArraySize][ArraySize];

2D Arrays

int myMatrix[3][4] = { $\{1,2,3,4\},\{5,6,7,8\},\{9,10,11,12\}$ };

CSE 251 Dr. Charles B. Owen
Programming in C

Physically, in one block of memory

int myMatrix[2][4] = $\{ \{1,2,3,4\}, \{5,6,7,8\} \}$;

Array elements are stored in *row major* order Row 1 first, followed by row2, row3, and so on

2D Array Name and Addresses

int myMatrix[2][4] = $\{ \{1,2,3,4\}, \{5,6,7,8\} \}$;

myMatrix: pointer to the first element of the 2D array myMatrix[0]: pointer to the first row of the 2D array myMatrix[1]: pointer to the second row of the 2D array *myMatrix[1] is the address of element myMatrix[1][0]

Accessing 2D Array Elements

int myMatrix[2][4] = $\{ \{1,2,3,4\}, \{5,6,7,8\} \}$;

1 2 3 4 5 6 7 8

```
Indexing: myMatrix[i][j] is same as
 *(myMatrix[i] + j)
 (*(myMatrix + i))[j]
 *((*(myMatrix + i)) + j)
 *(&myMatrix[0][0] + 4*i + j)
```

Declaration

```
#define ROWS 3
#define COLS 5

int table[ROWS][COLS];

void display (table);
```


```
void display( int x[ROWS][COLS] )
  for (int i=0; i < ROWS; i++)
 for (int j=0; j < COLS; j++)
 printf(" x[%d][%d]: %d", i, j, x[i][j]);
 printf("\n");
 printf("\n");
```

2D Arrays often require nested loops – two variables

13	22	9	23	?
17	5	24	31	55
4	19	29	41	61

1	2	3	4	5
6	7	8	9	10
11	12	13	14	?

passing 2d arrays

In passing a multi-dimensional array, the first array size does not have to be specified. The second (and any subsequent) dimensions must be given!

```
int myFun(int list[][10]);
```

```
#define ROWS 3
#define COLS 5
int addMatrix( int [ ][COLS] );
int main()
  int a[][COLS] = \{ \{13, 22, 9, 23, 12\}, \{17, 5, 24, 31, 55\}, \{4, 19, 29, 41, 61\} \};
  printf("Sum = %d\n", addMatrix( a ) );
int addMatrix( int t[ ][COLS] )
  int i, j, sum = 0;
  for (i=0; i<ROWS; i++)
 for (j=0; j<COLS; j++)
 sum += t[i][j];
  return sum;
```