Subject Code: 4310702

UNIT: 4 Array and Pointers

❖ Introduction of Array:

Definition: Array is a collection of variables of same data type known by same name.

Types of Arrays:

- One-dimensional arrays.
- Two-dimensional arrays.
- Multidimensional arrays.

***** Characteristics of an array:

- Array store elements that have same data type.
- Array store elements in subsequent memory location.
- Array size should be mention in the declaration.
- Array name represent the address of starting elements.

Declaration and initialization of 1- D (One dimensional array):

Declaration of array:

Syntax:

datatype array_name[size];

Data type: it defines the datatype, like int,float,char,double etc.

Array name: it is the name of array. Size: It represents the size of the array.

Example:

int a[5]; float f[5];

1	2	 n

Fig: One Dimensional Array

Initialization of array:

(1) Compile time:

datatype arrayname[size]={List of value}; int a[5]={10,20,30,40,50};

```
(2) Run time:
for(i=0; i<5; i++)
 scanf("%d", &a[i]);
Example: Program to read 5 elements of array and print it.
#include<stdio.h>
#include<conio.h>
void main()
int a[5],i;
clrscr();
printf("Enter 5 elements of array");
for(i=0;i<5;i++)
 scanf("%d",&a[i]);
printf("The array elements are:\n");
for(i=0;i<5;i++)
printf("%d\n",a[i]);
getch();
```

Declaration and initialization of 2- D (Two dimensional array):

Declaration of array:

Syntax:

datatype Arrayname [row size] [column size];

Example:

int a[3][3]; where, int is datatype, a is a arrayname, row size is 3 and column size is 3.

Initialization of array:

float f[5][10];

(1) Compile time:

```
int a[3][3] = \{ \{11,12,13\}, \{14,15,16\}, \{17,18,19\} \};
int a[3][3] = \{11,12,13,14,15,16,17,18,19\};
```

	col 0	col 1	col 2
row 0	11	12	13

	a[0][0]	a[0][1]	a[0][2]
row 1	14	15	16
10W 1	a[1][0]	a[1][1]	a[1][1]
row 2	17	18	19
10w Z	a[2][0]	a[2][1]	a[2][2]

(In memory Representation of array)

(2) Run time:

Example: Program to read 3X3 matrix (2D array elements) and print it.

```
#include<stdio.h>
void main()
{
 int i,j,a[3][3];
 printf("Enter elements of 3X3 matrix\n");
 for(i=0;i<3;i++)
 {
 scanf("%d",&a[i][j]);
 }
 printf("The elements of 3X3 matrix\n");
 for(i=0;i<3;i++)
 {
 printf("%d\t",a[i][j]);
 }
 printf( "\n" );
 }
</pre>
```

! Introduction to a String:

String:

A string is a sequence of zero or more characters followed by a NULL '\0' character. String is always terminating with NULL '\0' character.

Declaration and initialization of string:

\$ gets() and puts():

char city[9];
gets(ciy);

gets():

This function read a string from a user. It is defined in the <stdio.h> header file of C.

puts():

This function prints a string on the console screen. It is also defined in the <stdio.h> header file of C.

Example: Program to read and print a string using gets() and puts().

```
void main()
{
char day[10];
printf("Enter day: \n");
gets(day);

printf("Today is: ");
puts(day);
}
Output:
```

Enter day: TUESDAY Today is: TUESDAY

Pointer

! Introduction to Pointer:

Pointer is a variable which store the address of another variable.

Advantage of pointer:

- Pointer reduces the code and improves the performance.
- We can return multiple values from a function using the pointer.
- It makes you able to access any memory location in the computer's memory.

Characteristics of Pointers:

- Pointer is a variable which can hold the address of another variable.
- A pointer is a derived data type.
- It contains memory addresses as their values.
- If a C pointer is assigned to the null value, it points nothing.
- The asterisk symbol, * is used to retrieve the value of the variable
- & ampersand symbol is used for retrieving the address of a variable.

***** declaration and initialization of pointer :

Declaration of pointer

Syntax:

Data type *pointer-name

Example:

int *p;

Initialization of pointer:

Syntax:

Pointer variable= &variable-name;

Example:

int price;

int *p;

p=&price;

Example:

```
#include<stdio.h>
Void main(){
int number=50;
int *p;
p=&number;//stores the address of number variable
printf("Address of p variable is %x \n",p); // p contains the address of the number
printf("Value of p variable is %d \n",*p); // * is used to dereference a pointer therefore *p means get the
value stored at the address contained by p.
}
```

❖ Types of pointer : void and null

void pointer

Syntax: void *variable name

- Void pointer is a pointer which has no specified data type.
- It is also known as generic pointer.
- Void pointer can be pointed to any data type.
- When void pointer is declared two bytes of memory is assign to it.
- It is used when return type or parameter is unknown.
- void pointers that have addresses, can be further typecast into other data types very easily.

Example:

```
include<stdio.h>
void main()
{
  int a = 10;
  void *p;
  p = &a;
  printf("%d", *(int *)p);
}
```

NULL Pointer:

- A pointer that is not assigned any value but NULL is known as the NULL pointer.
- If you don't have any address to be specified in the pointer at the time of declaration, you can assign NULL value. It will provide a better approach.

```
int *p=NULL;
```

pointer to pointer:

- Pointer variable may pointes to another pointer variable.
- It is also known as double pointer.
- The first pointer is used to store the address of a variable whereas the second pointer is used to store the address of the first pointer.

Syntax:

Data type **pointer variable name;

Example:

int **p; // pointer to a pointer which is pointing to an integer.

Example:

```
int n,*p1,**p2;
n=10;
p1=&n;
p2=&p1;
Example:
```

```
#include<stdio.h>
void main ()
{
 int a = 10;
 int *p;
 int *p2;
 p = &a; // pointe
```

p = &a; // pointer p is pointing to the address of a p2 = &p; // pointer p2 is a double pointer pointing to the address of pointer p

printf("address of a: $\%x\n",p$); // Address of a will be printed printf("address of p: $\%x\n",p2$); // Address of p will be printed

printf("value stored at p: %d\n",*p); // value stoted at the address contained by p i.e. 10 will be printed

printf("value stored at p2: %d\n",**pp); // value stored at the address contained by pointer stored at p2