Procedure Programming Arrays

Instructor: Jeeho Ryoo

Arrays

Collections or groups of the same data type
Can be multi-dimensional (arrays of arrays)
1D, 2D, 3D

Variable name is followed by one pair of square brackets

Ex: Regular integer variable declaration: int x; Array of integers variable declaration: int x[];

Arrays

- Arrays are referenced using indexes
- Indexes of arrays always start at 0

Declaring an Array

The length of the array can be declared by putting the length in the square bracket [] int x[3];

We can load the array with values when we declare it as well $int x[5] = \{4, 6, 7\};$

Declaring an Array

We can declare and load the array with values without setting it's length

int
$$y[] = \{4, 5, 3, 8, 9, 12, 45\};$$

Accessing elements in an Array

We access elements in the array by using an index number In this example we assign the 8th element of the array to *y*

int
$$x[10] = \{4, 6, 8, 6, 55, 6, 8, 10, 4, 0\}$$
; int $y = x[8]$;

Accessing elements in an Array (Example)

Write a program that prints the 6th element of an Array

```
#include <stdio.h>

int main() {
 int z[] = {6, 5, 8, 10, 67, 43, 200};
 printf ("%d", z[5]);
 return 0;
}
```

Using Arrays (Example 1)

```
What will be displayed in console?
#include <stdio.h>
int main() {
  int x[7] = \{0, 1, 5, 2, 3, 8, 6\};
  int y = x[2]*x[4];
  printf ("%d", y);
  return 0:
```

Using Arrays (Example 2)

What will z have to equal so 8 is displayed in console?

```
#include <stdio.h>

int main() {
 int x[] = {9, 4, 1, 8, 34, 6, 8, 56, 87};
 int z = ?;
 int y = z - (x[2]*x[4]);
 printf ("%d", y);
 return 0;
}
```

2d Arrays

2d arrays are also known as an array of 1d arrays Declared by providing more then one set of square brackets

int x[3][3];

2d Arrays (Cont.)

Typically the first dimension is the number of rows and second dimension is the number of columns Visualizing: *int x[3][3]*;

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

Declaring 2d Arrays

Typically you declare and load a 2d array by grouping the { }

2d arrays can also be loaded without providing a length for the first square bracket []

int
$$x[][2] = \{ \{4, 5\}, \{8, 2\} \};$$

Declaring 2d arrays (cont.)

Declaration needs to be loaded if first square bracket is empty

```
int x[][2];
int x[][2] = { {4, 5}, {8, 2} };
```

Accessing elements in a 2d array

Elements of 2d arrays are accessed using the index number of the row or column In this example we give the 1st row of the 2nd column a value of 8.

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

Accessing elements in a 2d Array (Example)

Write a program that prints the 3rd element of the 2nd row

```
#include <stdio.h>
int main() {
 int z[][3] = { {6, 5, 8}, {10, 6, 3}, {5, 7, 1} };
 printf ("%d", z[1][2]);

 return 0;
}
```

Using 2d arrays (Example 1)

```
What will be displayed in console?
#include <stdio.h>
int main() {
 int x[4][2] = \{ \{4, 7\}, \{2, 8\}, \{8, 4\}, \{9, 0\} \};
 printf ("%d", x[0][0]);
 return 0:
```

Using 2d arrays (Example 2)

```
What will be displayed in console?
#include <stdio.h>
int main() {
 int x[][4] = { {0, 1, 5, 7 }, {3, 8, 6, 9} };
 int y = x[0][1] * x[1][3];
 printf ("%d", y);
 return 0;
}
```

Determining the size of an array

Best way to get the length of an array is to use the *sizeof* operator

sizeof operator returns the size in bytes

```
Example:

int x[2];

int y = sizeof(x);
```

Y equals '8', because the array is 8 bytes in size

Determining the length of an array

Each element in array is equal in size because they are same types (int, float, char, etc)

Note the value can be different, but size will be the same

You can divide the array size by the size of just one element

```
int x[2];
int y = sizeof(x) / sizeof(x[0]);
```

Returns 2, which is the length of the array

Bounds checking with arrays

In other languages bounds checking is better handled then in C

In C you can easily create issues without realizing it Consider this 2d array:

int
$$x[3][3] = \{ \{2, 3, 6\}, \{2, 6, 6\}, \{2, 6, 8, 7\} \};$$

The 7 is outside the declared scope of the array

Bounds checking with arrays (cont.)

Accessing elements outside the array bounds can also cause issues
Consider this:

int
$$x[3][3] = \{ \{2, 3, 8\}, \{2, 6, 6\}, \{2, 6, 8\} \};$$

int $y = x[2][50];$

The arrays length does not support this index Could be some other value you are accessing

Multi-dimensional arrays extra

```
int x[2][2] = \{ \{4, 5\}, \{6, 7\} \};
```

To get the number 7 in the second row we normally write: x[1][1]; (recommended)

This will work to:

x[0][3]; (Not recommended)

This is because of the assigned memory for the array

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

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

Two-dimensional Arrays

int D[10][20]

 A one-dimensional array with 10 elements, each of which is an array with 20 elements

```
i.e., int D[10][20] /*[row][col]*/
```

Last subscript varies the fastest

 I.e., elements of last subscript are stored contiguously in memory

Also, three or more dimensions

Array Elements (continued)

```
Array elements are commonly used in loops
E.g.,
 for (i=0; i < max; i++)
 A[i] = i*i;
 for (sum = 0, j=0; j < max; j++)
 sum += B[i];
 for (count=0;rc!=EOF;count++)
 rc=scanf("%f", &A[count]);
```

Caution! Caution! Caution!

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 may be determined explicitly or implicitly

Array size may be determined at run-time

Declaring Arrays (continued)

```
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 D[256];
```

Static ⇒ retains
values across
function calls

Static Data Allocation

Declaring Arrays (continued)

```
Inside function or compound statement – usually automatic
 void f( ...) {
 int A[13];
 #define CLASS SIZE 73
 double B[CLAS\overline{S} SIZE];
 const int nElements = 25
 float C[nElements];
 static char D[256]; /*static, not
 visible outside function */
 //f
```

Static Data Allocation

Dynamic Array Size Determination

i.e., array size is determined by evaluating an expression at run-time

Automatic allocation on *The Stack*Not in *C88* ANSI standard
Part of *C99* and *C++*

Implicit Array Size Determination

```
int days[] = {31, 28, 31, 30, 31, 30, 31,
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
 Getting size of dynamically allocated arrays not supported
```


Getting Size of Implicit Array

```
sizeof operator – returns # of bytes of memory required
by operand
 sizeof with parentheses
 is size of the type
Examples:-
  sizeof (int) =# of b
 sizeof - no parentheses
  sizeof (float) -#
 means size of the
  sizeof days # of by
 ious slide)
 object
  # of elements in days =
 7/Sizeof(int)
Must be able to be determined at compile time
  Getting size of dynamically allocated arrays not supported
```

Initializing a Two-Dimensional Array

```
static char daytab[2][12] = {
 {31,28,31,30,31,30,31,31,30,31,30,31},
 {31,29,31,30,31,30,31,31,30,31,30,31}
};//davtab
 OR
static char daytab[2][12] = {
 31,28,31,30,31,30,31,31,30,31,30,31,
 31,29,31,30,31,30,31,31,30,31,30,31
};//davtab
```

Digression – Memory Organization

All modern processors have memories organized as sequence of *numbered bytes*

Many (but not all) are linear sequences

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

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 useful, interesting, data structures
 For returning data from functions
 For managing arrays
'&' 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;
```

Pointers in C

```
Used everywhere
For returning data from function binary For managing arrays

'&' unary operator ger Not the same as hitwise AND arator confer to
 For building useful, interesting, data 5tm,
 operator (bitwise AND)
 E.g., scanf ("%d"
 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
```

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)

```
long int *p, *d
p++; q--;
Increment p to po
 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?

```
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**, and A is initialized to point to the zeroth unit.

double *A sets aside *one* pointer-sized unit of memory, not initialized

 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
- Original contents of array A are untouched (and possibly unreachable!)

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