Pointers and Arrays:

- In C, there is a strong relationship between pointers and arrays.
- The declaration int a[10]; defines an array of 10 integers. The declaration int *p; defines p as a "pointer to an int".
- The assignment p = a; makes p an alias for the array and sets p to point to the first element of the array. (One could also write p = &a[0]; the instructor prefers p = & (a[0]);
- One can now reference members of the array using either a or p

```
a[4] = 9;
p[3] = 7;

int x = p[3] + a[4] * 2;
//Same as int x = a[3] + p[4] * 2;
```

Two Ways to Dereference Pointers:

Let there be the declarations

```
int a[]={1,2,3,4,5,6,7,8};
int *intPtr;
```

- a is actually an address that can be reference with an offset; a [0], so the square bracket operator [] is actually dereferencing with an offset
- In fact, we can do the same with the pointer variable.

```
intPtr=a; Or intPtr=&(a[0]);
```

- then
- intPtr[0] is the value 1;
- So, we have two ways to dereference pointers:
 - * dereference
 - [index] dereference with an offset of index times sizeoftype
- Professor Note: add avr asm equivalents to this slide

More Pointers & Arrays:

- If p points to a particular element of an array, then p + 1 points to the next element of the array and p + n points n elements after p, REGARDLESS of the type (and/or size of each element) of the array.
- The meaning a "adding 1 to a pointer" is that **p** + 1 points to the next element in the array.
- We will now introduce a terminology for this class referring to the type being pointed to or the type of an array. This will be called the "objective type".
 - Example:

Therefore the meaning a "adding an integer to a pointer" is that
 p + i is pointing to memory at address p with offset
 i*sizeof (objective_type)

More Pointers & Arrays:

- The name of an array is equivalent to a pointer to the first element of the array and vice-versa.
- Therefore, if a is the name of an array, the expression a [i] is equivalent to * (a + i).
- It follows then that &a[i] and (a + i) are also equivalent.

 Both represent the address of the i-th element beyond a.
- On the other hand, if p is a pointer, then it may be used with a subscript as if it were the name of an array.

```
p[i] is identical to * (p + i)
```

- In short, an array-and-index expression is equivalent to a pointerand-offset expression and vice-versa.
- Class preference is for & (a[i]) over &a[i] for readability.

So, What's the Difference?

- If the name of an array is synonymous with a pointer to the first element of the array, and function parameters defined as arrays are "almost" like pointers, then what's the difference between an array name and a pointer?
- One difference is that an array name can only "point" to the first element of its array (there is an exception to this rule when the array is a function parameter). It can't be changed to point to anything else. A pointer may be changed to point to any variable or array of the appropriate type
- i.e. can't do this:

```
int vec[3] = {1,2,3};
int i;
vec = &i;
```

We aren't free to change the address stored in "variable" vec (may only be a compile time variable) like we can with an actual pointer. 'vec' is a like a const pointer

Array Name vs Pointer Example

```
int g, grades[] = {10, 20, 30, 40 }, myGrade = 100, yourGrade = 85,
*pGrades;
/* grades can be (and usually is) used as array name */
for (q = 0; q < 4; q++)
  printf("%d\n", grades[g]);
/* grades can be used as a pointer to its array if it doesn't change*/
for (q = 0; q < 4; q++)
  printf("%d\n", *(grades + g));
/* but grades can't point anywhere else */
grades = &myGrade; /* compiler error */
/* pGrades can be an alias for grades and used like an array name */
pGrades = grades; /* or pGrades = & (grades[0]); */
for (q = 0; q < 4; q++)
  printf( "%d\n", pGrades[q]);
/* pGrades can be an alias for grades and be used like a pointer that
changes */
 pGrades = pGrades + 1; (after!)
for (q = 0; q < 4; q++)
  printf("%d\n", * (pGrades++));
/* BUT, pGrades can point to something else other than the grades array */
pGrades = &mvGrade;
printf( "%d\n", &pGrades);
pGrades = &yourGrade;
printf( "%d\n", &pGrades);
```

Manipulation of array that are parameters

```
void testFunction(int array[]) {
 int i;
 int*array
 array[0])++; // no compiler error, as expected
 array=&i; // no compiler error either, but
 }
}
```

- With respect to a function's formal parameters only, C treats an array just like a pointer unlike other arrays that are not parameters.
- Even though the assignment to array is allowed by the compiler, it serves no purpose here and seems like a generally confusing idea. (When we learn pointer arithmetic one could argue that array++ make sense for iterating through an array)

http://www.lysator.liu.se/c/c-faq/c-2.html

2.12: How do I declare a pointer to an array?

Usually, you don't want to. When people speak casually of a pointer to an array, they usually mean a pointer to its first element.

Instead of a pointer to an array, consider using a pointer to one of the array's elements. Arrays of type T decay into pointers to type T, which is convenient; subscripting or incrementing the resultant pointer accesses the individual members of the array. True pointers to arrays, when subscripted or incremented, step over entire arrays, and are generally only useful when operating on arrays of arrays, if at all.

If you really need to declare a pointer to an entire array, use something like "int (*ap)[N];" where N is the size of the array. If the size of the array is unknown, N can be omitted, but the resulting type, "pointer to array of unknown size," is useless.

2.13: Since array references decay to pointers, given int array[]; what's the difference between array and &array?

Under ANSI/ISO Standard C, & array yields a pointer, of type pointer-to-array-of-T, to the entire array (see also <u>question 2.12</u>). Under pre-ANSI C, the '&' in & array generally elicited a warning, and was generally ignored. Under all C compilers, an unadorned reference to an array yields a pointer, of type pointer-to-T, to the array's first element.

Manipulation of array that are parameters

- Note in the earlier slide that no mention was made of the type of the array. Why not? Because it doesn't matter!
- If "p" is an alias for an array of ints, then p[k] is the (k+1)-th int and so is * (p + k).
- If "p" is an alias for an array of doubles, then p[k] is the (k+1)-th double and so is * (p + k).
- Adding a constant, k, to a pointer (or array name) actually adds
 k * sizeof(objective type) to the value of the pointer.
- This is one important reason why the type of a pointer must be specified when it's defined. Also, note that all pointers in a given system are the same size (one memory address).

ptrAdd.c Example

```
int main()
 Iff these are:
  char c, *cPtr = &c; ← 1 byte
 int i, *iPtr = &i; ← 2 bytes
  double d, *dPtr = &d; \leftarrow 4 bytes
 printf("\nThe addresses of c, i and d are:\n");
 printf("cPtr = %p, iPtr = %p, dPtr = %p\n", cPtr,
 iPtr, dPtr); If we start with: 0x1, 0x2, 0x3
  cPtr = cPtr + 1;
  iPtr = iPtr + 1;
 dPtr = dPtr + 1;
 printf("\nThe values of cPtr, iPtr and dPtr are:\n");
 printf("cPtr = %p, iPtr = %p, dPtr = %p\n\n",
 cPtr, iPtr, dPtr); Then the result: 0x2, 0x4, 0x7
  return 0;
```

Printing an Array

- The code below shows how to use a parameter array name as a pointer.
- Although this is not common and is more complex than is needed, it illustrates the important relationship between pointers and array names.
- Notice the expression *grades++.

```
void printGrades( int grades[ ], int size )
{
  int i;
  for (i = 0; i < size; i++)
 printf( "%d\n", *grades++);</pre>
```

preferred to write as: int (*grades)++

same as int * grades

What about this prototype?

```
void printGrades( int *grades, int size);
```

• Alternate for comparison:

```
int * gradesEnd = grades+size;
for (; grades < gradesEnd; grades++)
 printf( "%d\n", *grades);
}</pre>
```

Passing Arrays

• When an array is passed to a function, the address of the array is copied onto the function parameter. Since an address is a pointer, the function parameter may be declared in either fashion. e.g.

```
int sumArray( int a[], int size)
is equivalent to
 int sumArray( int *a, int size)
```

• The code in the function is free to use "a" as an array name or as a pointer as it sees fit.

• The compiler always sees "a" as a pointer. In fact, any error messages produced will refer to "a" as an int *.

Alternates:

```
int SumArray( int a[], int size)
{
  int k, sum = 0;
  for (k = 0; k < size; k++)
 sum += a[ k ];
  return sum;
}</pre>
```

- Note the need to pass the size, which is not typically required in higher-level languages where the size of an array can be queried with expressions similar to:
 - a.size()-or-length(a)
- Gotcha:
 - int a[8] -Or- sizeof (a) -Or- sizeof (int)
 does not work here to determine the size of the array
 (which is why we don't teach it!)

```
int SumArray( int a[], int size)
{
  int k, sum = 0;
  for (k = 0; k < size; k++)
 sum += *(a + k);
  return sum;
}

int SumArray( int a[], int size)
{
  int k, sum = 0;
  for (k = 0; k < size; k++)
  {
 sum += *a;
 ++a;
 }
  return sum;
}</pre>
```


Array Sizes

- Managing array sizes in C is not a minor issue. (On an exam you should be prepare for questions about determining the size of an array or ask you about designing functions using arrays.)
- Going outside the bounds of an array is not automatically checked and can lead to serious program or system crashes.
- Basic approaches for approaching the design of functions using arrays in parameters are:
 - 1. Use extra parameter to convey the number of elements in an array.
 - 2. Use a termination value in the array itself that can be discovered by iterating through the array.
 - 3. Use a predetermined size for the array or some other predetermined method for determining it.

Strings Revisited

- Recall that a string is represented as an array of characters terminated with a null (\0) character. As we've seen, arrays and pointers are closely related. A string constant may be declared as either char[] or char*
- as in

```
char hello[] = "Hello Bobby";
```

or (almost) equivalently

```
char *hi = "Hello Bob";
```

A typedef could also be used to simplify coding;

```
typedef char* STRING;
STRING hi = "Hello Bob";
```

What does this code do?

```
char * ptrChar
ptrChar = &(hello[7]);
ptrChar[3] = 'b';
```

And what does this code do?

```
char hello[] = "Hello Bobby";
char * ptrChar;


ptrChar = &(hello[7]);

//What is printed from each of the following?
printf("%s\n",hello);
printf("%s\n",ptrChar);
printf("%s\n",&(hello[7]));
printf("%s\n",hello + 7);
printf("%s\n",hello [7]); //x
```


Strings Revisited

- Since a pointer is a variable type, we can create an array of pointers just like we can create any array of any other type.
- Although the pointers may point to any type, the most common use of an array of pointers is an array of char*to create an array of strings.
- A common use of an array of pointers is to create an array of strings.
 The declaration below creates an initialized array of strings (char
 *) for some boy's names. This diagram illustrates the memory
 - configuration.

Slide: 14

char* array vs. char**

- Because the name of an array is a synonym for the address of the first element of the array, the name of the array may be treated like a pointer to the array. As a result, the name of an array of strings (for example) may be defined as either char *[] or char**.
- For example, the boy's name array

```
char *name[] = {
  "Bobby", "Jim", Harold"
};
```

may also be defined (almost equivalently see next slide) as

```
char **name = {
  "Bobby", "Jim", Harold"
};
```

• In particular, the parameters for main may be written as either

```
int main (int argc, char *argv[])
```

• or int main(int argc, char **argv)

char* array vs. char**

• So, given the declaration:

char name [10];

• name is a constant pointer to characters as in

char * const name

name++ is not allowed.

name[0]++ is allowed

(*name)++ is allowed.

- But as a formal parameter declaration things are different
 - void function(char name[10])
- Is converted to
 - void function(char * name)
- Really there is no such thing as an array formal parameter declaration in C.
- So on the previous slide,
 - char *name[10] not as a parameter produces
 - char * * const name
- As a parameter declaration char *argv[] produces char ** argv

So, what would this output look like?

 Note: This code compiles with no errors or warnings – but, the code output would be:

JimSegmentation fault

Command Line Arguments

 Command line arguments are passed to your program as parameters to main.

```
int main( int argc, char *argv[ ] )
```

- Argc is the number of command line arguments (and hence the size of argv)
- Argv is an array of strings which are the command line arguments. Note that argv[0] is always the name of your executable program.
- For example, typing 'myprog hello world 42' at the linux prompt results in
 - \bullet argc = 4
 - argv[0] = "myprog"
 - argv[1] = "hello"
 - argv[2] = "world"
 - argv[3] = "42"
- Note that to use argv[3] as an integer, you must convert if from a string to an int using the library function atoi().
- e.g.: int age = atoi(argv[3]);