Arrays in C

Definition -Array

- A collection of objects of the *same type* stored contiguously in memory under one name
 - May be type of any kind of variable
 - May even be collection of arrays!

- For ease of access to any member of array
- For passing to functions as a group

Examples

- int A[10]
 - An array of ten integers
 - A[0], A[1], ..., A[9]
- double B[20]
 - An array of twenty long floating point numbers
 - B[0], B[1], ..., B[19]
- Arrays of structs, unions, pointers, etc., are also allowed
- Array indexes *always* start at zero in *C*

Examples (continued)

int C[]

- An array of an unknown number of integers (allowable in a parameter of a function)
- C[0], C[1], ..., C[max-1]
- int D[10][20]
 - An array of ten rows, each of which is an array of twenty integers
 - D[0][0], D[0][1], ..., D[1][0], D[1][1], ..., D[9][19]
 - Not used so often as arrays of pointers

Array Element

- May be used wherever a variable of the same type may be used
 - In an expression (including arguments)
 - On left side of assignment

• Examples:—

```
A[3] = x + y;
x = y - A[3];
z = sin(A[i]) + cos(B[j]);
```

Array Elements (continued)

- Generic form:-
 - ArrayName[integer-expression]
 - ArrayName[integer-expression] [integer-expression]
 - Same type as the underlying type of the array
- Definition:– *Array Index* the expression between the square brackets

Array Elements (continued)

Array elements are commonly used in loops

```
• E.g.,
 for (i=0; i < max; i++)
 A[i] = i*i;
 sum = 0; for(j=0; j < max; j++)
 sum += B[j];
 for (count=0;rc!=EOF;count++)
 rc=scanf("%f", &A[count]);
```

Remember while using an Array

- It is the programmer's responsibility to avoid indexing off the end of an array
 - Likely to corrupt data
 - May cause a segmentation fault
 - Could expose system to a security hole!
- C does NOT check array bounds
 - I.e., whether index points to an element within the array
 - Might be high (beyond the end) or negative (before the array starts)

Declaring Arrays

- Static or automatic
- Array size determined explicitly or implicitly
- Array size may be determined at run-time
 - Automatic only
 - Not in textbook

Outside of any function – always static
 int A[13];

```
#define CLASS_SIZE 73
double B[CLASS_SIZE];

const int nElements = 25
float C[nElements];

static char[256]; /*not visible to linker */
```

Outside of any function – always static
 int A[13];

```
#define CLASS_SIZE 73
double B[CLASS_SIZE];
```

 $Static \Rightarrow$ retains values across function calls

```
const int nElements = 25
float C[nElements];
static char D[256]; /*not visible to
  linker */
```

• Inside function or compound statement – usually automatic

```
void f( ...) {
 int A[13];
 #define CLASS SIZE 73
 double B[CLASS SIZE];
 const int nElements = 25
 float C[nElements];
 static char D[256]; /*static, not visible
 outside function */
} //f
```

• Inside function or compound statement – usually automatic

```
void f( ...) {
 int A[13];
 This array is allocated in
 #define CLASS SIZE 73
 static data area when
 double B[CLASS SIZE];
 program is loaded
 const int nElements = 25
 float C[nElements];
 static char D[256]; /*static, not visible
 outside function */
} //f
```

Dynamic Array Size Determination

gcc supports the following:
 void func(<other parameters>, const int n) {
 double Arr[2*n];

```
} //func
```

- I.e., array size is determined by evaluating an expression at run-time
 - Automatic allocation on *The Stack*
 - Not in C88 ANSI standard, not in Kernighan & Ritchie
 - Part of C99

Array Initialization

- int $A[5] = \{2, 4, 8, 16, 32\};$
 - Static or automatic
- int $B[20] = \{2, 4, 8, 16, 32\};$
 - Unspecified elements are guaranteed to be zero
- int $C[4] = \{2, 4, 8, 16, 32\};$
 - Error compiler detects too many initial values
- int $D[5] = \{2*n, 4*n, 8*n, 16*n, 32*n\};$
 - Automatically only; array initialized to expressions
- int E[n] = {1};
 - gcc, C99, C++
 - Dynamically allocated array (automatic only). Zeroth element initialized to 1; all other elements initialized to 0

Implicit Array Size Determination

```
• int days[] = {31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31};
```

- Array is created with as many elements as initial values
 - In this case, 12 elements
- Values must be compile-time constants (for static arrays)
- Values may be run-time expressions (for automatic arrays)

Getting Size of Implicit Array

- **sizeof** operator returns # of bytes of memory required by operand
- Examples:-
 - sizeof (int) # of bytes per int
 - sizeof (float) # of bytes per float
 - sizeof days # of bytes in array days (previous slide)
 - # of elements in days = (sizeof days)/sizeof(int)
- Must be able to be determined at compile time
 - Dynamically allocated arrays not supported

Getting Size of Implicit Array

- sizeof operator returns # of bytes of mory sizeof With parentheses required by operand is size of the type
- Examples:
- sizeof no parentheses • sizeof (int) -# o∱
 - sizeof (float)
 - sizeof days # of bytes in array days (previous slide)
 - # of elements in days = (sizeof days)/sizeof(int)
- Must be able to be determined at compile time
 - Dynamically allocated arrays not supported

Digression – Memory Organization

- All modern processors have memories organized as sequence of *numbered bytes*
 - Many (but not all) are linear sequences
 - Notable exception *Pentium!*
- Definitions:-
 - Byte: an 8-bit memory cell capable of storing a value in range 0 ... 255
 - Address: number by which a memory cell is identified

Memory Organization (continued)

- Larger data types are sequences of bytes e.g.,
 - short int 2 bytes
 - **int** 2 or 4 bytes
 - **long** 4 or 8 bytes
 - float 4 bytes
 - double -8 bytes
- (Almost) always aligned to multiple of size in bytes
- Address is "first" byte of sequence (i.e., byte zero)
 - May be low-order or high-order byte
 - Big endian or Little endian

Subscripting

```
// array of 10 uninitialized ints
 int Ar[10];
 Ar[3] = 1;
 int x = Ar[3];
 0
 2
 5
 9
Ar
 1
 Ar[2]
 Ar[0]
 Ar[1]
 Ar[3]
 Ar[4]
 Ar[5]
 Ar[6]
 Ar[7]
 Ar[8]
 Ar[9]
 Arrays in C
 21
```

Change Value of Array elements

```
int mark[5] = \{19, 10, 8, 17, 9\}
```

// make the value of the third element to -1 mark[2] = -1;

// make the value of the fifth element to 0 mark[4] = 0;

Input and Output Array Elements

```
// take input and store it in the 3rd element
scanf("%d", &mark[2]);
// take input and store it in the ith element
scanf("%d", &mark[i-1]);
```

```
// print the first element of the array
printf("%d", mark[0]);
// print the third element of the array
printf("%d", mark[2]);
// print ith element of the array
printf("%d", mark[i-1]);
```

Example 1: Array Input/Output

```
#include <stdio.h>
int main()
 int values[5];
 printf("Enter 5 integers: ");
 // taking input and storing it in an array
 for(int i = 0; i < 5; ++i)
 scanf("%d", &values[i]);
 Enter 5 integers: 1
 -3
 printf("Displaying integers: ");
 34
 // printing elements of an array
 for(int i = 0; i < 5; ++i)
 Displaying integers: 1
 -3
 printf("%d\n", values[i]);
 34
return 0;
 3
 24
```

Example 2: Calculate Average

```
#include <stdio.h>
int main()
 int marks[10], i, n, sum = 0, average;
 printf("Enter number of elements: ");
 scanf("%d", &n);
 for(i=0; i<n; ++i)
 printf("Enter number%d: ",i+1);
 scanf("%d", &marks[i]);
 // adding integers entered by the user to the sum variable
 sum += marks[i];
 Enter n: 5
 }
 Enter number1: 45
 Enter number2: 35
 average = sum/n;
 Enter number3: 38
 printf("Average = %d", average);
 Enter number4: 31
 Enter number5: 49
 return 0;
 Average = 39
 Arrays in C
```

Multidimensional Arrays

float x[3][4];

	Column 1	Column 2	Column 3	Column 4
Row 1	x[0][0]	x[0][1]	x[0][2]	x[0][3]
Row 2	x[1][0]	x[1][1]	x[1][2]	x[1][3]
Row 3	x[2][0]	x[2][1]	x[2][2]	x[2][3]

float y[2][4][3];

	Column 1	Column 2	Column 3	Column 4	
Row 1	x[0][0]	x[0][1]	x[0][2]	x[0][3]	
Row 2	x[1][0]	x[0][0]	x[0][1]	x[0][2]	x[0][3]
Row 3	x[2][0]	x[1][0]	x[1][1]	x[1][2]	x[1][3]
	x[2][0]	x[2][1]	x[2][2]	x[2][3]	

Initializing a multidimensional array

Initialization of a 2d array
// Different ways to initialize two-dimensional array

```
int c[2][3] = \{\{1, 3, 0\}, \{-1, 5, 9\}\};

int c[][3] = \{\{1, 3, 0\}, \{-1, 5, 9\}\};

int c[2][3] = \{1, 3, 0, -1, 5, 9\};
```

Initialization of a 3d array

```
int test[2][3][4] = { \{(3, 4, 2, 3), (0, -3, 9, 11), (23, 12, 23, 2)\}, \{(13, 4, 56, 3), (5, 9, 3, 5), (3, 1, 4, 9)\}\};
```

Example: Sum of two matrices

```
#include <stdio.h>
 // adding corresponding elements of
int main()
 two arrays
 for (int i = 0; i < 2; ++i)
 float a[2][2], b[2][2], result[2][2];
 for (int i = 0; i < 2; ++i)
 // Taking input using nested for loop
 result[i][i] = a[i][i] + b[i][i];
 printf("Enter elements of 1st matrix\n");
 for (int i = 0; i < 2; ++i)
  for (int i = 0; i < 2; ++i)
 // Displaying the sum
 printf("\nSum Of Matrix:");
 printf("Enter a%d%d: ", i + 1, j + 1);
 scanf("%f", &a[i][j]);
 for (int i = 0; i < 2; ++i)
 for (int i = 0; i < 2; ++i)
 // Taking input using nested for loop
 printf("%.1f\t", result[i][j]);
 printf("Enter elements of 2nd matrix\n");
 for (int i = 0; i < 2; ++i)
 if (i == 1)
  for (int i = 0; i < 2; ++i)
 printf("\n");
 printf("Enter b%d%d: ", i + 1, j + 1);
 return 0;
 scanf("%f", &b[i][j]);
 28
```

Example: Sum of two matrices

```
Enter elements of 1st matrix
Enter a11: 2;
Enter a12: 0.5;
Enter a21: -1.1;
Enter a22: 2;
Enter elements of 2nd matrix
Enter b11: 0.2;
Enter b12: 0;
Enter b21: 0.23;
Enter b22: 23;
Sum Of Matrix:
2.2 0.5
-0.9 25.0
```

Example: Three-dimensional array


```
#include <stdio.h>
int main()
 int test[2][3][2];
 printf("Enter 12 values: \n");
 for (int i = 0; i < 2; ++i)
  for (int i = 0; i < 3; ++i)
 for (int k = 0; k < 2; ++k)
 scanf("%d", &test[i][j][k]);
```

```
// Printing values with proper index.
printf("\nDisplaying values:\n");
for (int i = 0; i < 2; ++i)
  for (int i = 0; i < 3; ++i)
 for (int k = 0; k < 2; ++k)
 printf("test[%d][%d][%d] = %d\n", i, j, k,
 test[i][j][k]);
return 0;
```

Example: Three-dimensional array


```
Enter 12 values:
 Displaying Values:
 test[0][0][0] = 1
1
 test[0][0][1] = 2
2
3
 test[0][1][0] = 3
 test[0][1][1] = 4
5
 test[0][2][0] = 5
 test[0][2][1] = 6
6
7
 test[1][0][0] = 7
 test[1][0][1] = 8
8
 test[1][1][0] = 9
9
 test[1][1][1] = 10
10
 test[1][2][0] = 11
11
12
 test[1][2][1] = 12
```

Definition – *Pointer*

- A *value* indicating the *number* of (the first byte of) a data object
 - Also called an Address or a Location
- Used in machine language to identify which data to access
 - E.g., stack pointer is address of most recent entry of *The Stack*
- Usually 2, 4, or 8 bytes, depending upon machine architecture

Memory Addressing

Pointers in C

- Used *everywhere*
- For building use same as binary (&)
 For return Not the same as binary (bitwise AND)
 For return Not the same as binary (bitwise AND)
- return Not the same as AND

 return Not the same as AND

 operator bitwise s, data

 operator a functions

 For manage operator a functions

 unary operator

 operator a functions • '&' unary operator generates a *pointer* to x
 - E.g., scanf("%d", &x);
 - E.g., p = &c;
 - Operand of '&' must be an l-value i.e., a legal object on left of assignment operator ('=')
- Unary '*' operator dereferences a pointer
 - i.e., gets value pointed to
 - E.g. *p refers to value of c (above)
 - E.g., *p = x + y; *p = *q;

Declaring Pointers in C

- int *p; a pointer to an int
- double *q; a pointer to a double
- char **r; a pointer to a pointer to a char
- type *s; a pointer to an object of type type
 - E.g, a struct, union, function, something defined by a typedef, etc.

Declaring Pointers in C (continued)

- Pointer declarations:—read from right to left
- const int *p;
 - **p** is a pointer to an integer constant
 - I.e., pointer can change, thing it points to cannot
- int * const q;
 - q is a constant pointer to an integer variable
 - I.e., pointer cannot change, thing it points to can!
- const int * const r;
 - r is a constant pointer to an integer constant

Pointer Arithmetic

```
• int *p, *q;
q = p + 1;
```

Construct a pointer to the next integer after *p
 and assign it to q

```
• double *p, *r;
int n;
r = p + n;
```

- Construct a pointer to a *double* that is **n** *doubles* beyond *p, and assign it to r
- n may be negative

Pointer Arithmetic (continued)

- long int *p, *q;
 p++; q--;
 - Increment p to point to the next long int;
 decrement q to point to the previous long int
- float *p, *q;
 int n;
 n = p q;
 - n is the number of floats between *p and *q;
 i.e., what would be added to q to get p

Pointer Arithmetic (continued)

- C never checks that the resulting pointer is valid • long int *p, *q; p++; q--;
 - Increment p to point to the next long int; decrement q to point to the previous long int
- float *p, *q; int n; n = p - q;
 - n is the number of floats between *p and *q; i.e., what would be added to q to get p

Why introduce pointers in the middle of a lesson on arrays?

- Arrays and pointers are *closely related* in *C*
 - In fact, they are essentially the same thing!
 - Esp. when used as parameters of functions
- int A[10];
 int *p;
 - Type of A is int *
 - -p = A; and A = p; are legal assignments
 - *p refers to A[0]
 - * (p + n) refers to A[n]
 - -p = &A[5]; is the same as p = A + 5;

Arrays and Pointers (continued)

- double A[10]; vs. double *A;
- Only difference:—
 - double A[10] sets aside ten units of memory, each large enough to hold a double
 - double *A sets aside *one* pointer-sized unit of memory
 - You are expected to come up with the memory elsewhere!
 - Note:
 — all pointer variables are the same size in any given machine architecture
 - Regardless of what types they point to

Note

- C does not assign arrays to each other
- *E.g.*

```
- double A[10];
double B[10];
```

```
A = B;
```

- assigns the pointer value B to the pointer value A
- Contents of array **A** are untouched

Arrays as Function Parameters

```
• void init(float A[], int arraySize);
void init(float *A, int arraySize);
```

- Are identical function prototypes!
- Pointer is passed by value
- I.e. caller copies the *value* of a pointer to float into the parameter A
- Called function can reference *through* that pointer to reach thing pointed to

Arrays as Function Parameters (continued)

• void init(float A[], int arraySize) {
 int n;

for(n = 0; n < arraySize; n++)
 A[n] = (float)n;
} //init</pre>

- Assigns values to the array A in place
 - So that caller can see the changes!

Examples

```
while ((rc = scanf("%lf", &array[count]))
  !=EOF && rc==0)
double getLargest(const double A[], const
 int sizeA) {
 double d;
  if (sizeA > 0) {
 d = getLargest(&A[1], sizeA-1);
 return (d > A[0]) ? d : A[0];
  } else
 return A[0];
 // getLargest
```

Result

- Even though all arguments are passed by value to functions ...
- ... pointers allow functions to assign back to data of caller

Arrays are pointers passed by value

Safety Note

- When passing arrays to functions, *always* specify **const** if you don't want function changing the value of any elements
- Reason:
 – you don't know whether your function would pass array to another before returning to you
 - Exception many software packages don't specify const in their own headers, so you can't either!

Reading Assignment

Chapter 5 of Kernighan & Ritchie

Questions?