Review on C Programming

Review on C Programming

- What should you do with the C programming?
 - How to use an **array** and a **pointer**
 - Understand the relationship between the array and the pointer.
 - Use **dynamic memory allocation**.
 - How to define a **structure** and make use of it
 - Understand self-referential structures.
 - How to use **recursive programming**
 - Transform iterative programming into recursive programming.
- A Programmaing Course in any language is a prerequisite for this course!

What is Array?

- Definition
 - A collection of elements with same data types
 - Each element is sequential in memory.

```
int score[10];
```

Array size Data type Array name

- Array index
 - Each element can be referenced by an **index**.
 - **■** Index ranges: [0] ~ [size 1]

scores

Example: Array

■ Input five numbers and print them reversely.

```
#include <stdio.h>
#define ARRAY SIZE
int main()
 int numbers[ARRAY_SIZE], i;
 printf("Input five numbers\n");
 for (i = 0; i < ARRAY_SIZE; i++)</pre>
 scanf("%d", &numbers[i]);
```

Function Call with Array

■ Calculating the average of values in array

```
#include <stdio.h>
#define ARRAY_SIZE
 5
int main()
 int numbers[ARRAY SIZE];
 inputNumbers(numbers, ARRAY_SIZE);
 printf("average: %.31f", computeAverage(numbers, ARRAY_SIZE));
 return 0;
```

Function Call with Array

■ Calculating the average of values in array

```
void inputNumbers(int num[], int len)
{
double computeAverage(int num[], int len)
```


Two-Dimensional Array

■ Filling all entries in the two-dimensional matrix

```
int row, col, matrix[6][6];
for (row = 0; row < 6; row++)
 for (col = 0; col < 6; col++)
 if (row < col)</pre>
 matrix[row][col] = 1;
 else if (row == col)
 matrix[row][col] = 0;
 else
 matrix[row][col] = -1;
```

0	1	1	1	1	1
-1	0	1	1	1	1
-1	-1	0	1	1	1
-1	-1	-1	0	1	1
-1	-1	-1	-1	0	1
-1	-1	-1	-1	-1	0

int scores[10];

int matrix[6][6];

0	1	1	1	1	1
-1	0	1	1	1	1
-1	-1	0	1	1	1
-1	-1	-1	0	1	1
-1	-1	-1	-1	0	1
-1	-1	-1	-1	-1	0

What is Pointer?

- Definition
 - A variable to store a **memory address** instead of a value

& (Ampersand) Operator

- Reference operator
 - Return the address of an variable.

& (Ampersand) Operator

■ What is the size of a pointer variable?

```
int* pn
 00FDFC18
#include <stdio.h>
 00FDFC19
 00FDFC1C
 pn
 00FDFC1A
int main()
 00FDFC1B
  int n = 3;
 00FDFC1C
  int *pn = &n;
 00FDFC1D
 n
 3
  printf("%d %p\n", n, pn);
 00FDFC1E
  printf("%p %p\n", &n, &pn);
 00FDFC1F
  printf("%d %d\n", sizeof(n), sizeof(pn));
  return 0;
 pn
 n
 3
```

* (Asterisk) Operator

- Dereference operator
 - Return the value at the pointer address.

```
#include <stdio.h>
int main()
 char c = 'A';
 char *pc = &c;
 printf("%c %c\n", c, *pc);
 *pc = 'C';
 printf("%c %c\n", c, *pc);
 return 0;
}
```


Example: Pointer

■ Use address and dereference operators correctly.

```
#include <stdio.h>
int main()
 int a, b, c;
 int *p, *q, *r;
 a = 6, b = 10;
 p = &b, q = p, r = &c;
 p = &a, *q = 8, *r = *p;
 *r = a + *q + *&c;
 printf("%d %d %d", a, b, c);
 return 0;
 LU
```

Example: Pointer

```
#include <stdio.h>
int main()
 int a, b, c;
 int *pa = &a, *pb = &b, *pc = &c;
 *pa = 10, *pb = 20;
 *pc = *pa + *pb;
 printf("%d %d %d", a, b, c);
 return 0;
```

Functional Call with Pointer

- Two types for inter-function communication
 - Call by value: passing by value
 - Call by reference: passing by address

```
#include <stdio.h>
void swap1(int x, int y);
void swap2(int* px, int* py);
int main()
{
 int a = 5, b = 7;
 swap1(a, b);
 printf("%d %d\n", a, b);
 swap2(a, b);
 printf("%d %d\n", a, b);
 return 0;
```


```
void swap1(int x, int y)
{
 int temp = x;
 x = y;
 y = temp;
}
```

```
void swap2(int* px, int* py)
{
 int temp = *px;
 *px = *py;
 *py = temp;
}
```

Pointer to Pointer

■ We can use a pointer that points to another pointer.


```
#include <stdio.h>
 &ppc
int main()
  char c = 'A';
  char* pc = &c;
  char** ppc = &pc;
 &pc
  printf("%p %p\n", pc, ppc);
  printf("%d %d\n", sizeof(pc), sizeof(ppc));
  return 0;
```


Arithmetic Operation for Pointer

■ How does the char pointer work?

```
#include <stdio.h>
int main()
  char c = 'A';
  char* pc = &c;
  char** ppc = &pc;
  printf("%p %p\n", pc, ppc);
  printf("%p %p\n", pc + 1, ppc + 1);
  printf("%p %p\n", &c, &c + 1);
  printf("%p %p\n", &pc, &ppc);
  printf("%p %p\n", &pc + 1, &ppc + 1);
  return 0;
```


Arithmetic Operation for Pointer

■ How does the int pointer work?

```
int** ppn
#include <stdio.h>
 0062FD78
 &ppn •
int main()
 +1
 0062FD79
 ppn
 00FDFD84
 0062FD7A
  int n = 10;
 0062FD7B
  int* pn = &n;
 &pn
 00FDFD84
  int** ppn = &pn;
 00FDFD85
 pn
 0062Fd90
  printf("%p %p\n", pn, ppn);
 00FDFD86
  printf("%p %p\n", pn + 1, ppn + 1);
 00FDFD87
  printf("%p %p\n", &n, &n + 1);
 &n
 0062Fd90
  printf("%p %p\n", &pn, &ppn);
  printf("%p %p\n", &pn + 1, &ppn + 1);
 0062Fd91
 n
 20
 0062Fd92
  return 0;
 0062Fd93
```

Array and Pointer

■ The pointer to the first element of the array can be used as the name of the array.


```
#include <stdio.h>
int main()
  int a[6] = { 5, 3, 1, 2, 4, 6 };
  int* pa = a;
  printf("%d %d\n", *a, *pa);
  printf("%p %p\n", a, pa);
  printf("%p %p\n", &a, &pa);
  printf("%d %d\n", a[0], pa[0]);
  printf("%d %d\n", a[1], pa[1]);
  return 0;
```


Example: Array and Pointer

■ Is it a correct code?

```
#include <stdio.h>
int main()
{
 int a[6] = { 1, 2, 3, 4, 5, 6 };
 int *pend = a + 6;
 int *pi = NULL;
 for (pi = a; pi < pend; pi++)</pre>
 printf("%d\n", *pi);
 return 0;
```


Example: Array and Pointer

psmallest

pend

■ Print the smallest array value using pointers.

```
#include <stdio.h>
 00FDFC18
int main()
 32
 00FDFC1C
 12
 int a[6] = { 32, 12, 31, 42, 15, 24 };
 00FDFC20
 31
 int *pend = a + 6;
 42
 00FDFC24
 int *psmallest = a;
 15
 00FDFC28
 int *pi = NULL;
 24
 00FDFC2C
 -1440986684
 00FDFC30
 for (pi = a; pi < pend; pi++)</pre>
 if (*pi < *psmallest)</pre>
 psmallest = pi;
 printf("%d", *psmallest);
 return 0;
```

Passing Array to Function

■ Passing a pointer (instead of an array) to a function


```
#include <stdio.h>
void printArray(int* pa, int len);
int main()
{
 int a[5] = { 5, 3, 2, 1, 4 };
 printArray(a, 5);
 return 0;
}
void printArray(int* pa, int len)
 int i;
 for (i = 0; i < len; i++)</pre>
 printf("%d\n", pa[i]);
```


Example: Passing Array to Function

■ Multiplying 4 for each element in an array

```
#include <stdio.h>
void multiply4(int* pa, int len);
int main()
  int a[5] = { 5, 3, 2, 1, 4 }, i;
 multiply4(a, 5);
 for (i = 0; i < 5; i++)
 printf("%d\n", a[i]);
  return 0;
void multiply4(int* pa, int len)
  int i;
 for (i = 0; i < len; i++)
 pa[i] = pa[i] * 4;
```


How to Use Memory in C

■ Conceptual view of memory used in C program

Dynamic Memory Allocation

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int size, i;
 scanf("%d", &size);
 // Allocate dynamic memory
 int* pn = malloc(sizeof(int)* size);
 for (i = 0; i < size; i++)
 scanf("%d", &pn[i]);
 for (i = 0; i < size; i++)
 printf("%d\n", pn[i]);
 free(pn); // Release memory
 return 0;
```

Dynamic Memory Allocation

■ Is it a correct code?

```
#include <stdio.h>
#include <stdlib.h>
int *genNumbers(int size);
int main()
 int size, i;
 scanf("%d", &size);
 int *pn = genNumbers(size);
 for (i = 0; i < size; i++)
 printf("%d\n", pn[i]);
 return 0;
```

```
int *genNumbers(int size)
{
 int i;
 int *pn = malloc(4 * size);
 for (i = 0; i < size; i++)
 scanf("%d", &pn[i]);

 return pn;
}</pre>
```

Memory Leak

- It occurs when a computer program incorrectly manages memory allocations.
 - Memory that is **no longer used** is not **released yet**.

Solving Memory Leak

■ Use a pair of allocation and deallocation together!


```
#include <stdio.h>
#include <stdlib.h>
void genNumbers(int* pn, int s);
int main()
 int size, i;
 scanf("%d", &size);
 int* pn = malloc(4 * size);
 genNumbers(pn, size);
 for (i = 0; i < size; i++)</pre>
 printf("%d\n", pn[i]);
 free(pn);
 return 0;
```

```
void genNumbers(int* pn, int s)
{
 int i;
 for (i = 0; i < s; i++)
 scanf("%d", &pn[i]);
}</pre>
```

What is Structure?

Definition

- A collection of multiple related elements
- A single name including possibly several different types

What is Structure?

- How to declare a structure
 - All elements in the structure should be related **logically**.

```
#include <stdio.h>
typedef struct
 char name[10];
 int scores[3];
} STUDENT;
int main()
{
 STUDENT s1 = { "Alice", 80, 70, 60 };
 printf("%s\n", s1.name);
 for (int i = 0; i < 3; i++)
 printf("%d\n", s1.scores[i]);
 return 0;
```

-> (Arrow) Operator

■ It is used to access the value of a structure pointer.

```
#include <stdio.h>
typedef struct
 char name[10];
 int scores[3];
} STUDENT;
int main()
{
 STUDENT s1 = { "Alice", 80, 70, 60 };
 STUDENT* s2 = &s1;
 printf("%s\n", s2->name);
 for (int i = 0; i < 3; i++)
 printf("%d\n", s2->scores[i]);
 return 0;
```

■ Is it a correct code?

```
typedef struct
int main()
 STUDENT stu[1];
 char name[10];
 for (int i = 0; i < 1; i++) {
 int scores[3];
 scanf("%s", stu[i].name);
 int total;
 for (int j = 0; j < 3; j++) {
 } STUDENT;
 scanf("%d", &stu[i].scores[j]);
 stu[i].total += stu[i].scores[j];
 }
 for (int i = 0; i < 1; i++) {
 printf("%s\n", stu[i].name);
 for (int j = 0; j < 3; j++)
 printf("%d\n", stu[i].scores[j]);
 printf("%d\n", stu[i].total);
 return 0;
```

■ Structure with dynamic memory allocation

```
typedef struct
int main()
 char name[10];
 int n;
 int scores[3];
 scanf("%d", &n);
 int total;
 STUDENT* s = malloc(sizeof(STUDENT)*n);
 } STUDENT;
 for (int i = 0; i < n; i++) {
 scanf("%s", s[i].name);
 s[i].total = 0;
 for (int j = 0; j < 3; j++) {
 scanf("%d", &s[i].scores[j]);
 s[i].total += s[i].scores[j];
 free(s);
 return 0;
```

Multiplying two fractions

```
typedef struct
#include <stdio.h>
int main()
 int numerator;
{
 int denominator;
 FRACTION f1 = \{4, 5\};
 } FRACTION;
 FRACTION f2 = \{ 3, 7 \};
 FRACTION f3;
 f3.numerator = f1.numerator * f2.numerator;
 f3.denominator = f1.denominator * f2.denominator;
 printf("%d / %d", f3.numerator, f3.denominator);
 return 0;
```

■ Summing two fractions

```
#include <stdio.h>
 typedef struct
int main()
 int numerator;
{
 int denominator;
 FRACTION f1 = \{ 4, 5 \};
 } FRACTION;
 FRACTION f2 = \{ 3, 7 \};
 FRACTION f3;
 f3.numerator = f1.numerator * f2.denominator;
 f3.numerator += f2.numerator * f1.denominator;
 f3.denominator = f1.denominator * f2.denominator;
 printf("%d / %d", f3.numerator, f3.denominator);
 return 0;
```

How to Be a Good Programmer

- Tips for programming
 - https://www.oreilly.com/ideas/7-ways-to-be-a-better-programmer-in-2014
- Websites for Coding Exercises
 - Euler project: http://euler.synap.co.kr/
 - Backjoon online judge: https://www.acmicpc.net/
 - Algospot: https://www.algospot.com/judge/problem/list/