

CSE101-Lec#25-26-27

Array and Pointers

Created By:
Amanpreet Kaur &
Sanjeev Kumar
SME (CSE) LPU

Outline

- Pointer to Array
- Pointer to group of 1D arrays
- Array of pointers.

(lec-25)Pointer to Array

- Array name itself is an address or pointer. It points to the first element(0th element) of array.
- The arrays are accessed by pointers in same way as we access arrays using array name.
- Consider an array b[5] and a pointer bPtr:
 - -bPtr[3] is same as b[3]

```
#include<stdio.h>
#include<comio.h>
void main()
int a[] = {3, 7, -1, 4, 6};
int i;
double mean = 0;//compute mean of values in a
for (i = 0; i < 5; ++i)
mean += *(a + i);
mean /= 5;
printf("Mean = %.2f\n", mean);
getch();
```

Program to find the mean of array using array name as a pointer.

```
#include<stdio.h>
#include<conio.h>
void main()
int a[] = {3, 7, -1, 4, 6};
int i;
int *aptr = a;
double mean = 0;//compute mean of values in a
for (i = 0; i < 5; ++i)
mean += *(aptr + i);
mean /= 5;
printf("Mean = %.2f\n", mean);
getch();
```

Program to find the mean of array using pointer to array.

Practice Session

- ➤ Practice various programs of arrays and same program by using pointer to array.
 - Example program:
 - Find sum of squares and sum of cubes of array elements using pointers.
 - To copy elements of one array to another using pointer to array.
 - To find the maximum value out of the array elements.
 - All the operations possible on arrays.

(Lec-26)Pointer to group of 1D Arrays

- 1-D array can be represented in terms of a pointer (array name) and an subscript,
- 2-D array can also be represented with an equivalent pointer notation.
- A 2-D array is actually a collection of 1-D arrays.
- Therefore, we can define a 2-D array as a pointer to a group of contiguous 1-D arrays.
- 2 D array declaration can be written as

```
data-type (*ptrvar) [expression 2];
```

rather than

data type array[expression 1] [expression 2];

 Eg: myArray is 2 D array having 10 rows and 20 columns. The item in row 2 and column 5 can be accessed by writing:

```
myArray[2][5];
or
*(*(myArray+2)+5)
```


myArray is a 2 D array having 10 rows and 20 columns. We can declare x as:

```
int (*myArray)[20];
Rather than
int myArray[10][20];
```

- In this first declaration, myArray is defined to be a pointer to a group of contiguous 1 –D 20 element integer arrays.
- Thus myArray points to the first 20 element array which is actually the first row i.e row 0 of original 2 D array.
- Similarly, (myArray+1) points to the second 20 element array and so on.

- We can have arrays of pointers since pointers are variables.
- An array of pointers is a collection of addresses.
- A common use of an array of pointers is to form an array of strings, referred to simply as a string array.
- Each entry in the array is a string, but in C a string is essentially a pointer to its first character.
- So each entry in an array of strings is actually a pointer to the first character of a string.

The suit[4] portion of the definition indicates an array of 4 elements.

Example:

The char * portion of the declaration indicates that each element of array suit is of type "pointer to char."

- char * indicates that each element of suit is a "pointer to a char"
- The strings are not actually stored in the array Suit,
 only pointers to the strings are stored

Suit array has a fixed size, but strings can be of any size

- The four strings are 7, 9, 6 and 7 characters long, respectively.
- Although it appears as though these strings are being placed in the suit array, only pointers are actually stored in the array
- Each pointer points to the first character of its corresponding string.
- Thus, even though the suit array is fixed in size, it provides access to character strings of any length.

```
#include<stdio.h>
void main()
{
  int i;
  char *suit[4]={"spades","hearts","clubs",
  "diamonds"};
  printf("The suit of cards have:");
  for(i=0; i<4; i++){
 printf("%s\n",suit[i]);
}</pre>
```

Program to show array of pointers.

The suit of cards have:

spades hearts clubs diamonds

- However pointers and arrays are different:
- A pointer is a variable. We can do pa = a and pa++.
- An Array is not a variable.

Practice session

- Practice various programs in detail in class on array of pointers.
 - Example program
 - To store address of different elements of an array.
 - To display address of elements and address of pointers.

Next Class: Dynamic Memory Management

cse101@lpu.co.in