Pointers, Arrays, and Strings

CS449 Spring 2016

• Pointers are important.

Pointers are fun!

Every variable in your program has a memory location. This location can be accessed using & operator.

```
#include <stdio.h>
int main () {
 int var1;
 printf("Address of var1 variable: %x\n", &var1 );
 return 0;
 >> ./a.out
 Address of var1 variable:
 ffbff854
```

A **pointer** is a variable whose value is the address of another variable.

Pointer declaration:

type *var-name;

Pointer declaration: type *var-name;

Declaration examples: int *count;

double *ratio;
char *symbol;

Pointer Usage

>> ./a.out

Address of var variable: bffd8b3c

Address stored in p variable: bffd8b3c

Value of *p variable: 20

NULL Pointers

Good practice!

```
int *ptr = NULL;
printf("The value of ptr is : %x\n", ptr );
```

```
>> ./a.out
The value of ptr is 0
```

```
if(ptr) /* succeeds if p is not null */
if(!ptr) /* succeeds if p is null */
```

Arrays

 Data type for a sequence of variables of a given type in consecutive memory

 Just as for pointers, there are array types for each primitive data type (e.g. char, int, float)

Running Example

```
#include <stdio.h>
int main()
{
 /* declarations */
 int nums [5], i;
 printf("Enter nums: ");
 for(i=0; i<5; ++i) {
  scanf("%d", &nums[i]); /* write to array */
 printf("Your nums: ");
 for(i=0; i<5; ++i) {
 /* read from array */
 printf("%d ", nums[i]);
 return 0;
```

```
>> ./a.out
Enter nums: 10 20 30 40 50
Your nums: 10 20 30 40 50
```

Declaring Arrays

```
#include <stdio.h>
int main()
1
 int nums[5], i;
 /* declarations */
 printf("Enter nums: ");
 for(i=0; i<5; ++i) {
  scanf("%d", &nums[i]); /* write to array */
 printf("Your nums: ");
 for(i=0; i<5; ++i) {
  printf("%d", nums[i]);
 /* read from array */
 return 0;
}
```

- Syntax: <type> <name> [<length>]
 - E.g. "int num[5];", "char c[10];"
- Combination of type and length tells the compiler amount of memory to reserve (sizeof(type) * length)
 - Length must always be declared (explicitly or implicitly)
- Array initializers
 - Handy way to initialize elements of array
 - E.g. "int num[3] = {1, 2, 3};"
 - If initializer shorter than length, rest initialized to 0 (e.g. "int num[3] = {1};", "int num[3] = {};")
 - Initializers implicitly gives size of array (e.g. "int num[] = {1, 2, 3};"
 - Initialized arrays can still be modified

Accessing Arrays

```
#include <stdio.h>
int main()
 int nums[5], i;
 /* declarations */
 printf("Enter nums: ");
 for(i=0; i<5; ++i) {
  scanf("%d", &nums[i]); /* write to array */
 printf("Your nums: ");
 for(i=0; i<5; ++i) {
  printf("%d ", nums[i]);
 /* read from array */
 return 0;
```

- Syntax: <name> [<index>]
 - E.g. "nums[5]", "c[10]"
- Index starts with 0
 - "nums[i]" accesses the "i+1 th" element
- Value of array name with no index (e.g. "nums") is the address of first element of array (equivalent to "&nums[0]")
 - Is interchangeable with pointer
 - "int *p = nums;" is perfectly valid
 - "*p == nums[0]"
- Difference between array and pointer
 - Array has allocated memory statically bound to the name at compile time
 - "nums" cannot point to new address(e.g. "nums = p" results in compile error)

Declaring Multidimensional Arrays

- Syntax: <type> <name> [<length1>] [<length2>] ... [<lengthN>]
 - E.g. "int nums[2][3];"
- Array initializers
 - E.g. "int nums[2][3] = $\{ \{0, 1, 2\}, \{3, 4, 5\} \}$;"
- Conceptual layout

	Column 0	Column 1	Column 2
Row 0	0	1	2
Row 1	3	4	5

Physical layout in linear memory

0	1	2	3	4	5
[0][0]	[0][1]	[0][2]	[1][0]	[1][1]	[1][2]

Accessing Multidimensional Arrays

- Syntax: <type> <name> [<index1>] [<index2>] ... [<indexN>]
 - E.g. to access nums[1][2]; we offset (1 * 3 + 2) = 5 in linear memory
- If we do: int (*p)[3] = nums;
 - then p[1][2] == nums[1][2] == 5
- If we do: int *p = nums[1]; then "p[2] == 5"
- "nums" cannot be target of assignment

Be careful:

int (*p)[3] is a pointer to a 3 column array
int *p[3] is an array of 3 pointers!!!

Strings

- There is no "string" data type in C
- Sequence of characters in consecutive memory ending with a null character ('\0');
 - Null character: character constant with ASCII value 0
 - In short, a string is a null-terminated character array
- String variables are declared as character arrays
 - e.g. "char s[10];" can hold a string 9 characters long (excluding the null character)
 - Character pointers ("char *") can point to strings
 - "const char*" points to an immutable string

String Functions

Defined in C standard library, declared in <string.h>

Prototype	Description
size_t strlen(const char *s);	Calculates the length of the string s, not including the terminating '\0' character.
int strcmp(const char *s1, const char *s2);	Compares the string pointed to by str1 to the string pointed to by str2. If return value < 0 then str1 is less than str2, if it is > 0 then str2 is less than str1, and if it is = 0 then str1 is equal to str2.
<pre>int strncmp(const char *s1, const char *s2, size_t n);</pre>	Same as above, except only compares the first (at most) n characters of s1 and s2

String Functions

Prototype	Description
char *strcpy(char *dest, const char *src);	Copies the string pointed to by src (including the terminating '\0' character) to the array pointed to by dest.
<pre>char *strncpy(char *dest, const char *src, size_t n);</pre>	Same as above, except that not more than n bytes of src are copied.
char *strcat(char *dest, const char *src);	Appends the src string to the dest string overwriting the '\0' character at the end of dest, and then adds a terminating '\0' character.
<pre>char *strncat(char *dest, const char *src, size_t n);</pre>	Same as above, except that it will use at most n characters from src.

Always try to use the "n" version to prevent buffer overruns

String Functions

Prototype	Description
char *strchr(const char *s, int c);	Returns a pointer to the first occurrence of the character c in the string s.
char *strstr(const char *haystack, const char *needle);	Finds the first occurrence of the substring needle in the string haystack.

String Conversion Functions

String to number conversion functions declared in <stdlib.h>

Prototype	Description
int atoi(const char *nptr);	Converts string pointed to by nptr to int.
double atof(const char *nptr);	Converts string pointed to by nptr to double.

String formatting functions declared in <stdio.h>

Prototype	Description
int sprintf(char *str, const char *format,);	Same as printf except instead of writing to stdout formatted string is written to str
<pre>int snprintf(char *str, size_t size, const char *format,);</pre>	Same as above, except no more than size bytes are written to str

 Not an exhaustive list. Use your manpages. (e.g. "man string", "man stdio")

Pitfall 1: Arrays

- What's wrong with the following code?
 int a[5];
- a[5] = 0;
- "a[5]" is attempting to get a value from unallocated memory so result is undefined
- Remember index always starts with 0

Pitfall 2: String buffer allocation

- What's wrong with the following code? char *s1; char *s2 = "Some long string of characters"; strcpy(s1, s2);
- "s1" points to random unallocated memory
- Change pointer to array: "char s1[100];"
- Additionally, change strcpy to strncpy:
 char s1[100];
 strncpy(s1, s2, 100); // to prevent buffer overflow
 s1[99] = '\0'; // in case s2 is longer than 100 chars

Pitfall 3: String comparison

 What's wrong with the following code? char s[100]; strcpy(s, "Hello");
 if(s == "Hello") printf("Hello\n");

- The value of "s" is just the address &s[0]
- Should do instead:

```
if(strcmp(s, "Hello") == 0) printf("Hello\n");
```

Pitfall 2: String buffer allocation

- What's wrong with the following code? char *s1; char *s2 = "Some long string of characters"; strcpy(s1, s2);
- "s1" points to random unallocated memory
- Change pointer to array: "char s1[100];"
- Additionally, change strcpy to strncpy:
 char s1[100];
 strncpy(s1, s2, 100); // to prevent buffer overflow
 s1[99] = '\0'; // in case s2 is longer than 100 chars

Review of Data Types

- Primitive data types
 - integers: char, short, int, long, long (signed and unsigned)
 - reals: float, double, long double
- Pointers (derived type that points to another type)
 - char *p, int *p, int (*p)[3], int (*p)[2][3], int **p
- Arrays (derived type that is a sequence of a given type)
 - char a[3], int a[3], int a[2][3], int *a[3] (same as int *(a[3]))
- Given array int a[2][3][4], the following are valid
 - $-\inf(*p)[3][4] = a;$ (same as int (*p)[3][4] = &[a];)
 - int (*p)[4] = a[1]; (same as int (*p)[4] = &a[1][0];)
 - int *p = a[1][0]; (same as int *p = &a[1][0][0])
 - int p = a[1][0][2];

Pitfall 4: No L-Value

What's wrong with the following code?
 int n;
 int **p = &(&n);

- &n has no storage location (a.k.a. I-value)
- The following code is valid:

```
int n;
int *p = &n;
int **p2 = &(p);
```

• By the same token, the following is invalid int a[3], b[3];

```
a = b; // a is not an l-value
```