Solutions to Chapter 10

Review Questions

- **1.** a. True
- **3.** a. True
- 5. c. The name of an array can be used with the indirection operator to reference data.
- **7.** b. int ary[] [SIZE2]
- **9.** a. Allocated memory can be referred to only through pointers; it does not have its own identifier.
- **11.** e. To ensure that it is released, allocated memory should be freed before the program ends.

Exercises

13.

```
a. *(tax + 6)
```

- **b.** *(score + 7)
- c. * (num + 4)
- **d.** *(prices + 9)
- 15. If we interpret the sixth element as ary[5], and if p is pointing to ary[3], we can access ary[5] using *(p + 2), or we can use an index, like so: p[2].

17.

```
6 6
3 4
6 2
4 6
```

19.

```
// Function Declaration
void fun (int** ary);

// Function call
fun (table);
```

21. See Figure 10-1.

Figure 10-1 Solution for Exercise 21.

a. x is an array of pointers where each pointer can point to an integer.

b. x is a pointer to an array of integers.

23.

4 5 2 7 6 9

See Figure 10-2 for Explanation:

First Call: p is pointing to the whole first row, so (*p) is the first row itself. Then using the first row, (*p)[0] refers to the first element (4), (*p)[1] refers to the second element (5), and (*p)[2] refers to the third element (2).

Second call: p is pointing to the whole second row (x+1), so (*p) is the second row itself. Then using the second row, (*p)[0] refers to the first element (7), (*p)[1] refers to the second element (6), and (*p)[2] refers to the third element (9).

Figure 10-2 Solution for Exercise 23

```
25.
 a. e
 b. m
27.
 a. 4
 b. 4
 c. address of i
 d. 4
 e. address of i
29.
 a. num[2]
 b. num[i + j]
 c. num[num[1]]
 d. num[j]
 e. num[1] + num[j]
31.
 a. &num[0]
 b. num[0]
 c. num[0] + 1
 d. num[1]
 e. num[j]
33.
```

- a. not valid: mushem needs two addresses.
- b. Valid (&i and &j) are addresses.
- c. valid

- **d.** not valid: i and j are values not addresses
- e. valid, but discards return value from mushem

35.

```
1. 9 4 17
2. 31 17 10 18 7 19 10
```

Problems

37. See Program 10-1.

Program 10-1 Solution to Problem 37

```
== checkData ==
 This function checks if every element of array 1 is
 equal to its corresponding element in array 2.
 pointer to array 1 and
 pointer to array 2
 integer containing number of array elements
 Post
 returns true if array values equal
 false if not
bool checkData (int* pAry1, int* pAry2, int size)
{
// Local Declarations
 int* p1;
int* p2;
 int* pLast;
 bool chk;
// Statements
 chk = true;
 pLast = pAry1 + size - 1;
 for (p1 = pAry1, p2 = pAry2;
 p1 <= pLast;</pre>
 p1++, p2++)
 if (*p1 != *p2)
 chk = false;
 } // for
 return (chk);
  // checkData
```

39. See Program 10-2.

Program 10-2 Solution to Problem 39

Program 10-2 Solution to Problem 39 (continued)

41. See Program 10-3.

Program 10-3 Solution to Problem 41

```
/* ======= convertArray ====
  This function copies a 1-dimensional array of n
  elements into a 2-dimensional array of j rows and
  k columns.
 Pre One-dimensional array
 Number of elements in one-dimensional array
 Number of rows in two-dimensional array
 Number of columns in two-dimensional array
 Post if elements != toRow * toCol, returns null
 else, returns pointer to 2-dimensional array
int** convertArray (int* fromAry, int elements,
 int toRow,
 int toCol)
// Local Declarations
  int** twoDimAry;
  int** lastRow;
  int* lastCol;
  int fromIndex = 0;
// Statements
  if (elements != toRow * toCol)
 twoDimAry = NULL;
  else
 twoDimAry = (int**)calloc(toRow, sizeof (int*));
 lastRow = twoDimAry + toRow - 1;
 for (int** row = twoDimAry; row <= lastRow; row++)</pre>
 *row = (int*)calloc(toCol, sizeof (int));
 lastCol = *row + toCol - 1;
 for (int* col = *row;
 col <= lastCol;</pre>
 fromIndex++, col++)
 *col = *(fromAry + fromIndex);
 } // for row
 } // if else
  return twoDimAry;
} // convertArray
```

43. See Program 10-4.

Program 10-4 Solution to Problem 43

```
// Local Declarations
 char a[40];
 char* plast;
 char* walker;

// Statements
 plast = a + 39;
 for (walker = a; walker <= plast; walker++)
 {
 printf ("Please enter character: ");
 scanf (" %c", walker);
 } // for</pre>
```

45. See Program 10-5.

Program 10-5 Solution to Problem 45