

In this video you will learn...

- About arrays in C
- 4 How to allocate memory

About Arrays in C

For engineers, arrays are a necessary item. We used them extensively in Matlab and could create and destroy them without thinking much. For example, this is simple code in Matlab to create two vectors, x and f:

```
>> x = linspace(0,1,100);
>> f = sin(2*pi*x);
```

How do we do this in C? There are two main ways: (1) static arrays and dynamic arrays.

D. J. Bodony (UIUC) AE199 IAC Video 19 3 / 13

Static Arrays in C

The term static refers to how the memory is allocated; statically. In Matlab we never worried about memory; it was always "just there." In C (and it any compiled programming language) you must worry about memory.

In the example from the previous slide:

```
>> x = linspace(0,1,100);
>> f = sin(2*pi*x);
```

two arrays x and f are created to have 100 elements and to be of type double.

Static Arrays in C

The term static refers to how the memory is allocated; statically. In Matlab we never worried about memory; it was always "just there." In C (and it any compiled programming language) you must worry about memory.

In the example from the previous slide:

```
>> x = linspace(0,1,100);
>> f = sin(2*pi*x);
```

two arrays x and f are created to have 100 elements and to be of type double. Here's the C-version of the same code:

```
double x[100], f[100]; /* this is static allocation */
int i;
for (i = 0; i < 100; i++) {
 x[i] = double(i) / (100.0 - 1.0);
 f[i] = sin(2.0 * pi * x[i]);
}</pre>
```

Let's break down this code bit-by-bit. The first line

```
double x[100], f[100]; /* this is static allocation */
```

declares two new arrays of type double be created with 100 elements. In C the counting starts from 0, so you'd access the array elements by x[0], x[1], and so on until x[99]. The element x[100] does not exist!

It is good programming practice to define the array size as a constant, like this

```
#define N 100
...
double x[N], f[N]; /* this is static allocation */
```

Once we have the arrays declared, we can fill them up with this code:

```
int i;
for (i = 0; i < 100; i++) {
  x[i] = (double)(i) / (100.0 - 1.0);
  f[i] = sin(2.0 * pi * x[i]);
}</pre>
```

Notice that we must declare the counter, i, just like the arrays x and f. In C you must declare every variable!

Notice in the for loop the expression i++. This is a special C short-cut for i = i+1.

The full program, say static.c, would look like this:

```
#include <stdio.h>
#include <stdlib.h>
#define N 100
int main (void) {
  double x[N], f[N];
  int i;
  for (i = 0; i < N; i++) {
 x[i] = (double)(i) / ((double)(N) - 1.0);
 f[i] = sin(2.0 * pi * x[i]);
  return EXIT_SUCCESS;
}
```

Notice the use of the variable N instead of the number 100. It is always a good idea to avoid hardcoding the size of arrays and loop bounds.

If we compiled static.c and ran the code using the commands

- \$ gcc static.c -o static
- \$./static

we would always get the same output, with 100 points used for x and f. But what if we wanted to change to 200, or 2000, or some other number of points?

If we compiled static.c and ran the code using the commands

- \$ gcc static.c -o static
- \$./static

we would always get the same output, with 100 points used for x and f. But what if we wanted to change to 200, or 2000, or some other number of points?

Answer: you would need to change the value of ${\tt N}$ and then recompile. You could save different executables. But this isn't very efficient.

If we compiled static.c and ran the code using the commands

- \$ gcc static.c -o static
- \$./static

we would always get the same output, with 100 points used for x and f. But what if we wanted to change to 200, or 2000, or some other number of points?

Answer: you would need to change the value of ${\tt N}$ and then recompile. You could save different executables. But this isn't very efficient.

Better answer: what if we could write the application to take the problem size at run time \implies dynamic memory allocation!

C allows you to allocate arrays on the fly. Here's how. First the new memory allocation goes like this:

```
double *x, *f;
x = (double *)malloc(N*sizeof(double));
f = (double *)malloc(N*sizeof(double));
< do work with x and f >
free(x); free(f);
instead of
double x[N], f[N];
```

Let's examine the new code bit-by-bit. First the declaration:

```
double *x, *f;
```

This new notation, which you've seen before in *argv[] from HW10, is a pointer. We will talk about it in a future Video.

Now for the two commands,

```
x = (double *)malloc(N*sizeof(double));
f = (double *)malloc(N*sizeof(double));
```

The function malloc stands for "memory allocation" and it tells the computer to save a block of memory, associated with x or f, in the amount of N*sizeof(double).

Let's examine the new code bit-by-bit. First the declaration:

```
double *x, *f;
```

This new notation, which you've seen before in *argv[] from HW10, is a pointer. We will talk about it in a future Video.

Now for the two commands,

```
x = (double *)malloc(N*sizeof(double));
f = (double *)malloc(N*sizeof(double));
```

The function malloc stands for "memory allocation" and it tells the computer to save a block of memory, associated with x or f, in the amount of N*sizeof(double).

What about sizeof()?

The sizeof() function gives information about the amount of memory required to store a given type of variable. For example

variable type	sizeof()	fact
char	1 byte	_
int	4 bytes	$(2^{31} - 1) = 2,147,483,647$
float	4 bytes	7 sig. figures
double	8 bytes	15 sig. figures

D. J. Bodony (UIUC) AE199 IAC Video 19 11 / 13

The sizeof() function gives information about the amount of memory required to store a given type of variable. For example

variable type	sizeof()	fact
char	1 byte	_
int	4 bytes	$(2^{31} - 1) = 2,147,483,647$
float	4 bytes	7 sig. figures
double	8 bytes	15 sig. figures

As detailed on this webpage, the 4- and 8-bytes of storage of floats and doubles is split between the mantissa and the exponent.

```
Notice also the new line free(x); free(f);
```

```
Notice also the new line free(x); free(f);
```

When you dynamically allocate memory, C requires you to free it, too!

Let's now modify our code static.c to accept the problem size at the command line. Call the new code dynamic.c.

```
#include <stdio h>
#include <stdlih h>
#include <math.h>
 /* allocate memoru */
 x = (double *)malloc(N*sizeof(double));
int main (int argc, char *argv[])
 f = (double *)malloc(N*sizeof(double)):
 int i, N;
 /* run through loops */
 double *x. *f:
 for (i = 0; i < N; i++) {
 double pi = acos(-1.0):
 x[i] = (double)(i) / ((double)(N) - 1.0);
 f[i] = sin(2.0 * pi * x[i]):
 /* check command line */
 if (argc != 2) {
 fprintf(stdout,
 /* free memoru */
 "Usage: %s problemsize\n", argv[0]);
 free(x): free(f):
 return EXIT FAILURE:
  7
 /* all done! */
 return EXIT SUCCESS:
 /* copy command line argument */
 sscanf(argv[1], "%d", &N);
 /* could also use N = atoi(arqv[1]); */
```

Notice the new #include <math.h>.

To compile, use this command

\$ gcc dynamic.c -o dynamic -lm

which has the new command option -lm to include the math libraries. You must use -lm when you use #include <math.h>.