

Chapter 6

Arrays

C How to Program, 8/e, GE

6.1 Introduction

- This chapter serves as an introduction to data structures.
- **Arrays** are data structures consisting of related data items of the same type.
- **Arrays** and **structures** are “static” entities in that they remain the same size throughout program execution.
- An array is a group of contiguous memory locations that all have the same type.
- To refer to a particular location or element in the array, we specify the array’s name and the position number of the particular element in the array.
- Figure 6.1 shows an integer array called c, containing 12 elements.
- Any one of these elements may be referred to by giving the array’s name followed by the position number of the particular element in square brackets ([]).

All elements of this array share the array name, c

Position number of the element within array c

	c[0]	-45
	c[1]	6
	c[2]	0
	c[3]	72
	c[4]	1543
	c[5]	-89
	c[6]	0
	c[7]	62
	c[8]	-3
	c[9]	1
	c[10]	6453
	c[11]	78

Fig. 6.1 | 12-element array.

6.2 Arrays (Cont.)

- The first element in every array is the **zeroth element**.
- An array name, like other identifiers, can contain only letters, digits and underscores and cannot begin with a digit.
- The position number within square brackets is called an **index** or **subscript**.
- An index **must be an integer** or an **integer expression**.
- For example, if $a = 5$ and $b = 6$, then below statement adds 2 to array element $c[11]$:
$$c[a + b] += 2;$$
- An indexed array name is an ***Ivalue***—it can be used on the left side of an assignment.

6.2 Arrays (Cont.)

- Let's examine array c (Fig. 6.1) more closely.
- The array's **name** is c.
- Its 12 elements are referred to as $c[0]$, $c[1]$, $c[2]$, ..., $c[10]$ and $c[11]$.
- The value stored in $c[0]$ is -45, the value of $c[1]$ is 6, $c[2]$ is 0, $c[7]$ is 62 and $c[11]$ is 78.
- To print the sum of the values contained in the first three elements of array c, write:

```
printf("%d", c[0] + c[1] + c[2]);
```

All elements of this array share the array name, c	→	c[0]	-45
		c[1]	6
		c[2]	0
		c[3]	72
		c[4]	1543
		c[5]	-89
		c[6]	0
		c[7]	62
		c[8]	-3
		c[9]	1
		c[10]	6453
Position number of the element within array c	↑	c[11]	78

6.2 Arrays (Cont.)

- The square brackets used to enclose the index of an array are actually considered to be an operator in C.
- They have the same level of precedence as the function call operator (i.e., the parentheses that are placed after a function name to call that function).
- Figure 6.2 shows the precedence and associativity of the operators introduced to this point in the text.

Operators	Associativity	Type
[] () ++ (postfix) -- (postfix)	left to right	highest
+ - ! ++ (prefix) -- (prefix) (type)	right to left	unary
* / %	left to right	multiplicative
+ -	left to right	additive
< <= > >=	left to right	relational
== !=	left to right	equality
&&	left to right	logical AND
	left to right	logical OR
: :	right to left	conditional
= += -= *= /= %=	right to left	assignment
,	left to right	comma

Fig. 6.2 | Operator precedence and associativity.

6.3 Defining Arrays

- Arrays occupy space in memory.
- You specify the type of each element and the number of elements each array requires so that the computer may reserve the appropriate amount of memory.
- The following **definition** reserves 12 elements for integer array c, which has indices in the range 0-11.

```
int c[12];
```

- The following **definition** reserves 100 elements for integer array b and 27 elements for integer array x. These arrays have indices in the ranges 0–99 and 0–26, respectively.

```
int b[100], x[27];
```

- Arrays may contain other data types.
- Character strings and their similarity to arrays are discussed in Chapter 8. The relationship between pointers and arrays is discussed in Chapter 7.

6.4 Array Examples

6.4.1 Defining an Array and Using a Loop to Set the Array's Element Values

- Like any other variables, uninitialized array elements contain garbage values.
- Figure 6.3 uses **for** statements to initialize the elements of a five integer array n to zeros and print the array in tabular format.

```
1 // Fig. 6.3: fig06_03.c
2 // Initializing the elements of an array to zeros.
3 #include <stdio.h>
4
5 // function main begins program execution
6 int main(void)
7 {
8 int n[5]; // n is an array of five integers
9
10 // set elements of array n to 0
11 for (size_t i = 0; i < 5; ++i) {
12 n[i] = 0; // set element at location i to 0
13 }
14
15 printf("%s%13s\n", "Element", "Value");
16
17 // output contents of array n in tabular format
18 for (size_t i = 0; i < 5; ++i) {
19 printf("%7u%13d\n", i, n[i]);
20 }
21 }
```

Element	Value
0	0
1	0
2	0
3	0
4	0

Fig. 6.3 | Initializing the elements of an array to zeros. (Part 2 of 2.)

Fig. 6.3 | Initializing the elements of an array to zeros. (Part 1 of 2.)

6.4 Array Examples (Cont.)

- The first printf statement displays the column heads for the two columns printed in the subsequent for statement.
- Notice that the variable i is declared to be of type size_t, which according to the C standard represents an unsigned integral type.
- This type is recommended for any variable that represents an array's size or an array's indices.
- Type **size_t** is defined in header <stddef.h>, which is often included by other headers (such as <stdio.h>).
- [Note: If you attempt to compile Fig. 6.3 and receive errors, simply include <stddef.h> in your program.]

```
10 // set elements of array n to 0
11 for (size_t i = 0; i < 5; ++i) {
12 n[i] = 0; // set element at location i to 0
13 }
14
15 printf("%s%13s\n", "Element", "Value");
16
17 // output contents of array n in tabular format
18 for (size_t i = 0; i < 5; ++i) {
19 printf("%7u%13d\n", i, n[i]);
20 }
```

6.4 Array Examples (Cont.)

Initializing an Array in a Definition with an Initializer List

- The elements of an array can also be initialized when the array is defined by following the definition with an equals sign and curly braces, {}, containing a comma-separated list of array initializers.
- Figure 6.4 initializes an integer array with five values and prints the array in tabular format.

```
1 // Fig. 6.4: fig06_04.c
2 // Initializing the elements of an array with an initializer list.
3 #include <stdio.h>
4
5 // Function main begins program execution
6 int main(void)
7 {
8 // use initializer list to initialize array n
9 int n[5] = {32, 27, 64, 18, 95};
10
11 printf("%s%13s\n", "Element", "Value");
12
13 // output contents of array in tabular format
14 for (size_t i = 0; i < 5; ++i) {
15 printf("%7u%13d\n", i, n[i]);
16 }
17 }
```

Element	Value
0	32
1	27
2	64
3	18
4	95

Fig. 6.4 | Initializing the elements of an array with an initializer list. (Part 2 of 2.)

6.4 Array Examples (Cont.)

- If there are fewer initializers than elements in the array, the remaining elements are initialized to zero.
- For example, the elements of the array n in Fig. 6.3 could have been initialized to zero as follows:

```
// initializes entire array to zeros  
int n[10] = {0};
```

- This explicitly initializes the first element to zero and initializes the remaining nine elements to zero because there are fewer initializers than there are elements in the array.
- It's important to remember that arrays are not automatically initialized to zero.
- You must at least initialize the first element to zero for the remaining elements to be automatically initialized to zero.
- Array elements are initialized before program startup for **static arrays** and at runtime for **automatic arrays**.

6.4 Array Examples (Cont.)

- The array definition

```
int n[5] = {32, 27, 64, 18, 95, 14};
```

causes a syntax error because there are six initializers and only five array elements.

- If the array size is omitted from a definition with an initializer list, the number of elements in the array will be the number of elements in the initializer list.
- For example,

```
int n[] = {1, 2, 3, 4, 5};
```

would create a five-element array initialized with the indicated values.

Common Programming Error 6.1

Forgetting to initialize the elements of an array.

Common Programming Error 6.2

It's a syntax error to provide more initializers in an array initializer list than there are elements in the array—for example, `int n[3] = {32, 27, 64, 18};` is a syntax error, because there are four initializers but only three array elements.

6.4 Array Examples (Cont.)

Specifying an Array's Size with a Symbolic Constant and Initializing Array Elements with Calculations

- Figure 6.5 initializes the elements of a 10-element array *s* to the values 2, 4, 6, ..., 20 and prints the array in tabular format.
- The values are generated by multiplying the loop counter by 2 and adding 2.

```
1 // Fig. 6.5: fig06_05.c
2 // Initializing the elements of array s to the even integers from 2 to 10.
3 #include <stdio.h>
4 #define SIZE 5 // maximum size of array
5
6 // function main begins program execution
7 int main(void)
8 {
9 // symbolic constant SIZE can be used to specify array size
10 int s[SIZE]; // array s has SIZE elements
11
12 for (size_t j = 0; j < SIZE; ++j) { // set the values
13 s[j] = 2 + 2 * j;
14 }
15
16 printf("%s%13s\n", "Element", "Value");
17
18 // output contents of array s in tabular format
19 for (size_t j = 0; j < SIZE; ++j) {
20 printf("%7u%13d\n", j, s[j]);
21 }
22 }
```

Element	Value
0	2
1	4
2	6
3	8
4	10

Fig. 6.5 | Initializing the elements of array *s* to the even integers from 2 to 10. (Part 2 of 2.)

6.4 Array Examples (Cont.)

- The `#define` preprocessor directive is introduced in this program. Below defines a symbolic constant SIZE whose value is 5.

#define SIZE 5

- A symbolic constant is an identifier that's replaced with replacement text by the C preprocessor before the program is compiled.
- When the program is preprocessed, all occurrences of the symbolic constant SIZE are replaced with the replacement text 5.

```
1 // Fig. 6.5: fig06_05.c
2 // Initializing the elements of array s to the even integers from 2 to 10.
3 #include <stdio.h>
4 #define SIZE 5 // maximum size of array
5
6 // function main begins program execution
7 int main(void)
8 {
9 // symbolic constant SIZE can be used to specify array size
10 int s[SIZE]; // array s has SIZE elements
11 }
```

6.4 Array Examples (Cont.)

Good Programming Practice 6.1

Use only uppercase letters for symbolic constant names. This makes these constants stand out in a program and reminds you that symbolic constants are not variables.

- Using symbolic constants to specify array sizes makes programs more modifiable.
- In Fig. 6.5, we could have the first for loop fill a 1000-element array by simply changing the value of SIZE in the #define directive from 5 to 1000.
- If the symbolic constant SIZE had not been used, we'd have to change the program in three separate places.
- If the #define preprocessor directive is terminated with a semicolon, the preprocessor replaces all occurrences of the symbolic constant SIZE in the program with the text 5 ;.

Common Programming Error 6.3

Ending a `#define` or `#include` preprocessor directive with a semicolon. Remember that preprocessor directives are not C statements.

Common Programming Error 6.4

Assigning a value to a symbolic constant in an executable statement is a syntax error. The compiler does not reserve space for symbolic constants as it does for variables that hold values at execution time.

6.4 Array Examples (Cont.)

Summing the Elements of an Array

- Figure 6.6 sums the values contained in the 12-element integer array a.
- The for statement's body does the totaling.

```
1 // Fig. 6.6: fig06_06.c
2 // Computing the sum of the elements of an array.
3 #include <stdio.h>
4 #define SIZE 12
5
6 // function main begins program execution
7 int main(void)
8 {
9 // use an initializer list to initialize the array
10 int a[SIZE] = {1, 3, 5, 4, 7, 2, 99, 16, 45, 67, 89, 45};
11 int total = 0; // sum of array
12
13 // sum contents of array a
14 for (size_t i = 0; i < SIZE; ++i) {
15 total += a[i];
16 }
17
18 printf("Total of array element values is %d\n", total);
19 }
```

Total of array element values is 383

Fig. 6.6 | Computing the sum of the elements of an array.

6.4 Array Examples (Cont.)

Using Arrays to Summarize Survey Results

- Our next example uses arrays to summarize the results of data collected in a survey.
- Consider the problem statement.
 - Forty students were asked to rate the quality of the food in the student cafeteria on a scale of 1 to 10 (1 means awful and 10 means excellent). Place the 40 responses in an integer array and summarize the results of the poll.
 - This is a typical array application (see Fig. 6.7).
 - We wish to summarize the number of responses of each type (i.e., 1 through 10).

```
1 // Fig. 6.7: fig06_07.c
2 // Analyzing a student poll.
3 #include <stdio.h>
4 #define RESPONSES_SIZE 40 // define array sizes
5 #define FREQUENCY_SIZE 11
6
7 // function main begins program execution
8 int main(void)
9 {
10 // initialize frequency counters to 0
11 int frequency[FREQUENCY_SIZE] = {0};
12
13 // place the survey responses in the responses array
14 int responses[RESPONSES_SIZE] = {1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
15 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
16 5, 6, 7, 5, 6, 4, 8, 6, 8, 10};
17
18 // for each answer, select value of an element of array responses
19 // and use that value as an index in array frequency to
20 // determine element to increment
21 for (size_t answer = 0; answer < RESPONSES_SIZE; ++answer) {
22 ++frequency[responses[answer]];
23 }
24}
```

Fig. 6.7 | Analyzing a student poll. (Part I of 2.)

```
25 // display results
26 printf("%s%17s\n", "Rating", "Frequency");
27
28 // output the frequencies in a tabular format
29 for (size_t rating = 1; rating < FREQUENCY_SIZE; ++rating) {
30 printf("%6d%17d\n", rating, frequency[rating]);
31 }
32 }
```

Rating	Frequency
1	2
2	2
3	2
4	2
5	5
6	11
7	5
8	7
9	1
10	3

Fig. 6.7 | Analyzing a student poll. (Part 2 of 2.)

6.4 Array Examples (Cont.)

- The array responses is a 40-element array of the students' responses.
- We use an 11-element array frequency to count the number of occurrences of each response.
- We ignore frequency[0] because it's logical to have response 1 increment frequency[1] rather than frequency[0].
- This allows us to use each response directly as the index in the frequency array.

```
10 // initialize frequency counters to 0
11 int frequency[FREQUENCY_SIZE] = {0};
12
13 // place the survey responses in the responses array
14 int responses[RESPONSES_SIZE] = {1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
15 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
16 5, 6, 7, 5, 6, 4, 8, 6, 8, 10};
17
18 // for each answer, select value of an element of array responses
19 // and use that value as an index in array frequency to
20 // determine element to increment
21 for (size_t answer = 0; answer < RESPONSES_SIZE; ++answer) {
22 ++frequency[responses[answer]];
23 }
```

6.4 Array Examples (Cont.)

- The for loop takes the responses one at a time from the array responses and increments one of the 10 counters (`frequency[1]` to `frequency[10]`) in the frequency array.
- The key statement in the loop is

`++frequency[responses[answer]];`

which increments the appropriate frequency counter depending on the value of responses[answer].

```
10 // initialize frequency counters to 0
11 int frequency[FREQUENCY_SIZE] = {0};
12
13 // place the survey responses in the responses array
14 int responses[RESPONSES_SIZE] = {1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
15 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
16 5, 6, 7, 5, 6, 4, 8, 6, 8, 10};
17
18 // for each answer, select value of an element of array responses
19 // and use that value as an index in array frequency to
20 // determine element to increment
21 for (size_t answer = 0; answer < RESPONSES_SIZE; ++answer) {
22 ++frequency[responses[answer]];
23 }
```

6.4 Array Examples (Cont.)

- When the counter variable answer is 0, responses[answer] is 1, so
++frequency[responses[answer]]; is interpreted as
 ++frequency[1];
which increments array element one.
- When answer is 1, responses[answer] is equal to 2, so
++frequency[responses[answer]]; is interpreted as
 ++frequency[2];
which increments array element two.

```
10 // initialize frequency counters to 0
11 int frequency[FREQUENCY_SIZE] = {0};
12
13 // place the survey responses in the responses array
14 int responses[RESPONSES_SIZE] = {1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
15 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
16 5, 6, 7, 5, 6, 4, 8, 6, 8, 10};
17
18 // for each answer, select value of an element of array responses
19 // and use that value as an index in array frequency to
20 // determine element to increment
21 for (size_t answer = 0; answer < RESPONSES_SIZE; ++answer) {
22 ++frequency[responses[answer]];
23 }
```

6.4 Array Examples (Cont.)

- When answer is equal to 2, responses[answer] is 6, so
`++frequency[responses[answer]]`; is interpreted as
`++frequency[6];`
which increments array element six, and so on.
- Regardless of the number of responses processed in the survey, only an 11-element array is required (ignoring element zero) to summarize the results.

```
10 // initialize frequency counters to 0
11 int frequency[FREQUENCY_SIZE] = {0};
12
13 // place the survey responses in the responses array
14 int responses[RESPONSES_SIZE] = {1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
15 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
16 5, 6, 7, 5, 6, 4, 8, 6, 8, 10};
17
18 // for each answer, select value of an element of array responses
19 // and use that value as an index in array frequency to
20 // determine element to increment
21 for (size_t answer = 0; answer < RESPONSES_SIZE; ++answer) {
22 ++frequency[responses[answer]];
23 }
```

6.4 Array Examples (Cont.)

- If the data contained invalid values such as 13, the program would attempt to add 1 to `frequency[13]`.
- This would be outside the bounds of the array.
- *C has no array bounds checking to prevent the program from referring to an element that does not exist.*
- Thus, an executing program can “walk off” either end of an array without warning—a security problem that we discuss in Section 6.11.
- You should ensure that all array references remain within the bounds of the array.

Common Programming Error 6.5

Referring to an element outside the array bounds.

Error-Prevention Tip 6.1

When looping through an array, the array index should never go below 0 and should always be less than the total number of elements in the array (`size - 1`). Make sure the loop-continuation condition prevents accessing elements outside this range.

6.4 Array Examples (Cont.)

Graphing Array Element Values with Histograms

- Our next example (Fig. 6.8) reads numbers from an array and graphs the information in the form of a bar chart or histogram—each number is printed, then a bar consisting of that many asterisks is printed beside the number.
- The **nested for statement** draws the bars. Use puts("") to end each histogram bar.

```
1 // Fig. 6.8: fig06_08.c
2 // Displaying a histogram.
3 #include <stdio.h>
4 #define SIZE 5
5
6 // function main begins program execution
7 int main(void)
8 {
9 // use initializer list to initialize array n
10 int n[SIZE] = {19, 3, 15, 7, 11};
11
12 printf("%s%13s%17s\n", "Element", "Value", "Histogram");
13
14 // for each element of array n, output a bar of the histogram
15 for (size_t i = 0; i < SIZE; ++i) {
16 printf("%7u%13d ", i, n[i]);
17
18 for (int j = 1; j <= n[i]; ++j) { // print one bar
19 printf("%c", '*');
20 }
21
22 puts(""); // end a histogram bar with a newline
23 }
24 }
```

Element	Value	Histogram
0	19	*****
1	3	***
2	15	*****
3	7	*****
4	11	*****

Fig. 6.8 | Displaying a histogram. (Part 2 of 2.)

6.4 Array Examples (Cont.)

Rolling a Die 60,000,000 Times and Summarizing the Results in an Array

- Roll a single six-sided die 60,000,000 times to test whether the random number generator actually produces random numbers.
- An array version of this program is shown in Fig. 6.9.

```
1 // Fig. 6.9: fig06_09.c
2 // Roll a six-sided die 60,000,000 times
3 #include <stdio.h>
4 #include <stdlib.h>
5 #include <time.h>
6 #define SIZE 7
7
8 // function main begins program execution
9 int main(void)
10 {
11 unsigned int frequency[SIZE] = {0}; // clear counts
12
13 srand(time(NULL)); // seed random number generator
14
15 // roll die 60,000,000 times
16 for (unsigned int roll = 1; roll <= 60000000; ++roll) {
17 size_t face = 1 + rand() % 6;
18 ++frequency[face]; // replaces entire switch of Fig. 5.12
19 }
20 }
```

```
21 printf("%s%17s\n", "Face", "Frequency");
22
23 // output frequency elements 1-6 in tabular format
24 for (size_t face = 1; face < SIZE; ++face) {
25 printf("%4d%17d\n", face, frequency[face]);
26 }
27 }
```

Face	Frequency
1	9997167
2	10003506
3	10001940
4	9995833
5	10000843
6	10000711

Fig. 6.9 | Roll a six-sided die 60,000,000 times. (Part 2 of 2.)

6.5 Using Character Arrays to Store and Manipulate Strings

- We now discuss storing strings in character arrays.
- So far, the only string-processing capability we have is outputting a string with printf.
- A string such as "hello" is really an array of individual characters in C.
- A character array can be initialized using a string literal.
- For example,

```
char string1[] = "first";
```

initializes the elements of array string1 to the individual characters in the string literal "first".

6.5 Using Character Arrays to Store and Manipulate Strings

- In this case, the size of array string1 is determined by the compiler based on the length of the string.
- The string "first" contains five characters plus a special string-termination character called the **null character**.
- Thus, array string1 actually contains six elements.
- The character constant representing the null character is '`\0`'.
- All strings in C end with this character.
- A character array representing a string should always be defined large enough to
 - hold the number of characters in the string
 - and the terminating null character.

6.5 Using Character Arrays to Store and Manipulate Strings

- Character arrays also can be initialized with individual character constants in an initializer list, but this can be tedious.
- The preceding definition is equivalent to:

```
char string1[] =  
{'f', 'i', 'r', 's', 't', '\0'};
```

- Because a string is really an array of characters,
 - we can access individual characters in a string directly using array index notation.
- For example,
- **string1[0]** is the character 'f' and
- **string1[3]** is the character 's'.

6.5 Using Character Arrays to Store and Manipulate Strings

- We also can input a string directly into a character array from the keyboard using scanf and the conversion specifier %s.
- For example,

```
char string2[20];
```

creates a character array capable of storing a string of at most 19 characters and a terminating null character.

- The statement

```
scanf("%19s", string2);
```

reads a string from the keyboard into string2.

- The name of the array is passed to scanf without the preceding & used with nonstring variables.
- The & is normally used to provide scanf with a variable's location in memory so that a value can be stored there.

6.5 Using Character Arrays to Store and Manipulate Strings

- In Section 6.5, when we discuss passing arrays to functions, we'll see that the value of an array name is the address of the start of the array; therefore, the & is not necessary.
- Function scanf will read characters until a space, tab, newline or end-of-file indicator is encountered.
- The `string2` should be no longer than 19 characters to leave room for the terminating null character.
- If the user types 20 or more characters, your program may crash or create a security vulnerability.
- For this reason, we used the conversion specifier %19s so that
 - scanf reads a maximum of 19 characters and
 - does not write characters into memory beyond the end of the array string2.

6.5 Using Character Arrays to Store and Manipulate Strings

- It's your responsibility to ensure that the array into which the string is read is capable of holding any string that the user types at the keyboard.
- Function `scanf` does not check how large the array is. Thus, `scanf` can write beyond the end of the array.
- A character array representing a string can be output with `printf` and the `%s` conversion specifier.
- The array `string2` is printed with the statement
`printf("%s\n", string2);`
- Function `printf`, like `scanf`, does not check how large the character array is.
- The characters of the string are printed until a terminating null character is encountered.

6.5 Using Character Arrays to Store and Manipulate Strings

- Figure 6.10 demonstrates initializing a character array with a string literal, reading a string into a character array, printing a character array as a string and accessing individual characters of a string.

```
1 // Fig. 6.10: fig06_10.c
2 // Treating character arrays as strings.
3 #include <stdio.h>
4 #define SIZE 20
5
6 // function main begins program execution
7 int main(void)
8 {
9 char string1[SIZE]; // reserves 20 characters
10 char string2[] = "string literal"; // reserves 15 characters
11
12 // read string from user into array string1
13 printf("%s", "Enter a string (no longer than 19 characters): ");
14 scanf("%19s", string1); // input no more than 19 characters
15
16 // output strings
17 printf("string1 is: %s\nstring2 is: %s\n"
18 "string1 with spaces between characters is:\n",
19 string1, string2);
```

```
20
21 // output characters until null character is reached
22 for (size_t i = 0; i < SIZE && string1[i] != '\0'; ++i) {
23 printf("%c ", string1[i]);
24 }
25
26 puts("");
27 }
```

```
Enter a string (no longer than 19 characters): Hello there
string1 is: Hello
string2 is: string literal
string1 with spaces between characters is:
H e l l o
```

Fig. 6.10 | Treating character arrays as strings. (Part 2 of 2.)

Fig. 6.10 | Treating character arrays as strings. (Part 1 of 2.)

6.6 Static Local Arrays and Automatic Local Arrays

- A **static** local variable
 - exists for the duration of the program but
 - is visible only in the function body.
- We can apply **static** to a **local array** definition so
 - the array is not created and initialized each time the function is called and
 - the array is not destroyed each time the function is exited in the program.
- This reduces program execution time, particularly for programs with frequently called functions that contain large arrays.

Performance Tip 6.2

In functions that contain automatic arrays where the function is in and out of scope frequently, make the array static so it's not created each time the function is called.

6.6 Static Local Arrays and Automatic Local Arrays

- Arrays that are **static** are initialized once at program startup.
- If you do not explicitly initialize a static array, that array's elements are initialized to zero by default.
- Figure 6.11 demonstrates function **staticArrayInit** with a local static array and function **automaticArrayInit** with a local automatic array.
- Function **staticArrayInit** is called twice.
- The local static array in the function is initialized to zero before program startup.
- The function prints the array, adds 5 to each element and prints the array again.

```
3 #include <stdio.h>
4
5 void staticArrayInit(void); // function prototype
6 void automaticArrayInit(void); // function prototype
7
8 // function main begins program execution
9 int main(void)
10 {
11 puts("First call to each function:");
12 staticArrayInit();
13 automaticArrayInit();
14
15 puts("\n\nSecond call to each function:");
16 staticArrayInit();
17 automaticArrayInit();
18 }
```

6.6 Static Local Arrays and Automatic Local Arrays

- The second time the function is called, the **static array** contains the values stored during the first function call.
- Function **automaticArrayInit** is also called twice.
- The elements of the **automatic local array** in the function are initialized with the values 1, 2 and 3.
- The function prints the array, adds 5 to each element and prints the array again.
- The second time the function is called, the array elements are initialized to 1, 2 and 3 again because the array has automatic storage duration.

Common Programming Error 6.6

Assuming that elements of a local static array are initialized to zero every time the function in which the array is defined is called.

```
1 // Fig. 6.11: fig06_11.c
2 // Static arrays are initialized to zero if not explicitly initialized.
3 #include <stdio.h>
4
5 void staticArrayInit(void); // function prototype
6 void automaticArrayInit(void); // function prototype
7
8 // function main begins program execution
9 int main(void)
10 {
11 puts("First call to each function:");
12 staticArrayInit();
13 automaticArrayInit();
14
15 puts("\n\nSecond call to each function:");
16 staticArrayInit();
17 automaticArrayInit();
18 }
19
```

Fig. 6.11 | Static arrays are initialized to zero if not explicitly initialized. (Part 1 of 4.)

```
20 // function to demonstrate a static local array
21 void staticArrayInit(void)
22 {
23 // initializes elements to 0 before the function is called
24 static int array1[3];
25
26 puts("\nValues on entering staticArrayInit:");
27
28 // output contents of array1
29 for (size_t i = 0; i <= 2; ++i) {
30 printf("array1[%u] = %d ", i, array1[i]);
31 }
32
33 puts("\nValues on exiting staticArrayInit:");
34
35 // modify and output contents of array1
36 for (size_t i = 0; i <= 2; ++i) {
37 printf("array1[%u] = %d ", i, array1[i] += 5);
38 }
39 }
40
```


Fig. 6.11 | Static arrays are initialized to zero if not explicitly initialized. (Part 2 of 4.)

```
41 // function to demonstrate an automatic local array
42 void automaticArrayInit(void)
43 {
44 // initializes elements each time function is called
45 int array2[3] = {1, 2, 3};
46
47 puts("\n\nValues on entering automaticArrayInit:");
48
49 // output contents of array2
50 for (size_t i = 0; i <= 2; ++i) {
51 printf("array2[%u] = %d ", i, array2[i]);
52 }
53
54 puts("\nValues on exiting automaticArrayInit:");
55
56 // modify and output contents of array2
57 for (size_t i = 0; i <= 2; ++i) {
58 printf("array2[%u] = %d ", i, array2[i] += 5);
59 }
60 }
```

Fig. 6.11 | Static arrays are initialized to zero if not explicitly initialized. (Part 3 of 4.)

First call to each function:

Values on entering staticArrayInit:

array1[0] = 0 array1[1] = 0 array1[2] = 0

Values on exiting staticArrayInit:

array1[0] = 5 array1[1] = 5 array1[2] = 5

Values on entering automaticArrayInit:

array2[0] = 1 array2[1] = 2 array2[2] = 3

Values on exiting automaticArrayInit:

array2[0] = 6 array2[1] = 7 array2[2] = 8

Second call to each function:

Values on entering staticArrayInit:

array1[0] = 5 array1[1] = 5 array1[2] = 5 — values preserved from last call

Values on exiting staticArrayInit:

array1[0] = 10 array1[1] = 10 array1[2] = 10

Values on entering automaticArrayInit:

array2[0] = 1 array2[1] = 2 array2[2] = 3 — values reinitialized after last call

Values on exiting automaticArrayInit:

array2[0] = 6 array2[1] = 7 array2[2] = 8

Fig. 6.11 | Static arrays are initialized to zero if not explicitly initialized. (Part 4 of 4.)

6.7 Passing Arrays to Functions

- To pass an array argument to a function, specify the array's name without any brackets.

- For example, if array hourlyTemperatures has been defined as

```
int hourlyTemperatures[HOURS_IN_A_DAY];
```

the **function call**:

```
modifyArray(hourlyTemperatures, HOURS_IN_A_DAY)
```

passes array hourlyTemperatures and its size to function modifyArray.

- C automatically passes arrays to functions *by reference*—the called functions can modify the element values in the callers' original arrays.
- The name of the array evaluates to the address of the first element of the array.
- Because the starting address of the array is passed, the called function knows precisely where the array is stored.

6.7 Passing Arrays to Functions (Cont.)

- Therefore, when the called function modifies array elements in its function body, it's modifying the actual elements of the array in their original memory locations.
- Figure 6.12 demonstrates that an array name is really the address of the first element of the array by printing array, `&array[0]` and `&array` using the `%p` conversion specifier—a special conversion specifier for printing addresses.
- The `%p` conversion specifier normally outputs addresses as hexadecimal numbers, but this is compiler dependent.
- Hexadecimal (base 16) numbers consist of the digits 0 through 9 and the letters A through F (these letters are the hexadecimal equivalents of the numbers 10–15).
- The output shows that `array`, `&array` and `&array[0]` have the same value, namely `0012FF78`.

Performance Tip 6.3

Passing arrays by reference makes sense for performance reasons. If arrays were passed by value, a copy of each element would be passed. For large, frequently passed arrays, this would be time consuming and would consume storage for the copies of the arrays.

```
1 // Fig. 6.12: fig06_12.c
2 // Array name is the same as the address of the array's first element.
3 #include <stdio.h>
4
5 // function main begins program execution
6 int main(void)
7 {
8 char array[5]; // define an array of size 5
9
10 printf(" array = %p\n&array[0] = %p\n &array = %p\n",
11 array, &array[0], &array);
12 }
```

```
array = 0031F930
&array[0] = 0031F930
 &array = 0031F930
```

Fig. 6.12 | Array name is the same as the address of the array's first element.

6.7 Passing Arrays to Functions (Cont.)

- Although entire arrays are **passed by reference**, individual array elements are **passed by value** exactly as simple variables are.
- Such simple single pieces of data (such as individual ints, floats and chars) are called **scalars**.
- To pass an element of an array to a function, use the indexed name of the array element as an argument in the function call.
- For a function to receive an array through a function call, the function's parameter list must specify that an array will be received.
- For example, the function header for function `modifyArray` might be written as
void modifyArray(int b[], int size)

indicating that `modifyArray` expects to receive an array of integers in parameter `b` and the number of array elements in parameter `size`.

6.7 Passing Arrays to Functions (Cont.)

- The size of the array is not required between the array brackets.
void modifyArray(int b[], int size)
- If it's included, the compiler checks that it's greater than zero, then ignores it.
- Specifying a negative size is a compilation error.
- Because arrays are automatically passed by reference:
 - when the *called function* uses the array name b,
 - it will be referring to the array in the caller.

6.7 Passing Arrays to Functions (Cont.)

Difference Between Passing an Entire Array and Passing an Array Element

- Figure 6.13 demonstrates the difference between passing an entire array and passing an array element.
- The program first prints the five elements of integer array a.
- Next, a and its size are passed to function modifyArray, where each of a's elements is multiplied by 2.
- Then a is reprinted in main.

```
6 // function prototypes
7 void modifyArray(int b[], size_t size);
8 void modifyElement(int e);

43 // in function modifyArray, "b" points to the original array "a"
44 // in memory
45 void modifyArray(int b[], size_t size)
46 {
47 // multiply each array element by 2
48 for (size_t j = 0; j < size; ++j) {
49 b[j] *= 2; // actually modifies original array
50 }
51 }
```

6.7 Passing Arrays to Functions (Cont.)

- As the output shows, the elements of a are indeed modified by modifyArray.
- Now the program prints the value of a[3] and passes it to function modifyElement.
- Function modifyElement multiplies its argument by 2 and prints the new value.
- When a[3] is reprinted in main, it has not been modified, because individual array elements are passed by value.

Effects of passing entire array by reference:

The values of the original array are:

0 1 2 3 4

The values of the modified array are:

0 2 4 6 8

Effects of passing array element by value:

The value of a[3] is 6

Value in modifyElement is 12

The value of a[3] is 6

```
25 modifyArray(a, SIZE); // pass array a to modifyArray by reference
26 puts("The values of the modified array are:");
27
28 // output modified array
29 for (size_t i = 0; i < SIZE; ++i) {
30 printf("%3d", a[i]);
31 }
32
33 // output value of a[3]
34 printf("\n\nEffects of passing array element "
35 "by value:\n\nThe value of a[3] is %d\n", a[3]);
36
37 modifyElement(a[3]); // pass array element a[3] by value
38
39 // output value of a[3]
40 printf("The value of a[3] is %d\n", a[3]);
41 }
```

```
1 // Fig. 6.13: fig06_13.c
2 // Passing arrays and individual array elements to functions.
3 #include <stdio.h>
4 #define SIZE 5
5
6 // function prototypes
7 void modifyArray(int b[], size_t size);
8 void modifyElement(int e);
9
10 // function main begins program execution
11 int main(void)
12 {
13 int a[SIZE] = {0, 1, 2, 3, 4}; // initialize array a
14
15 puts("Effects of passing entire array by reference:\n\nThe ");
16 puts("values of the original array are:");
17
18 // output original array
19 for (size_t i = 0; i < SIZE; ++i) {
20 printf("%3d", a[i]);
21 }
22
23 puts(""); // outputs a newline
24
```

Fig. 6.13 | Passing arrays and individual array elements to functions. (Part I of 4.)

```
25 modifyArray(a, SIZE); // pass array a to modifyArray by reference
26 puts("The values of the modified array are:");
27
28 // output modified array
29 for (size_t i = 0; i < SIZE; ++i) {
30 printf("%3d", a[i]);
31 }
32
33 // output value of a[3]
34 printf("\n\nEffects of passing array element "
35 "by value:\n\nThe value of a[3] is %d\n", a[3]);
36
37 modifyElement(a[3]); // pass array element a[3] by value
38
39 // output value of a[3]
40 printf("The value of a[3] is %d\n", a[3]);
41 }
42
```

Fig. 6.13 | Passing arrays and individual array elements to functions. (Part 2 of 4.)

```
43 // in function modifyArray, "b" points to the original array "a"
44 // in memory
45 void modifyArray(int b[], size_t size)
46 {
47 // multiply each array element by 2
48 for (size_t j = 0; j < size; ++j) {
49 b[j] *= 2; // actually modifies original array
50 }
51 }
52
53 // in function modifyElement, "e" is a local copy of array element
54 // a[3] passed from main
55 void modifyElement(int e)
56 {
57 // multiply parameter by 2
58 printf("Value in modifyElement is %d\n", e *= 2);
59 }
```

Fig. 6.13 | Passing arrays and individual array elements to functions. (Part 3 of 4.)

Effects of passing entire array by reference:

The values of the original array are:

0 1 2 3 4

The values of the modified array are:

0 2 4 6 8

Effects of passing array element by value:

The value of a[3] is 6

Value in modifyElement is 12

The value of a[3] is 6

Fig. 6.13 | Passing arrays and individual array elements to functions. (Part 4 of 4.)

6.7 Passing Arrays to Functions (Cont.)

- There may be situations in your programs in which a function should not be allowed to modify array elements.
- C provides the type qualifier **const** (for “constant”) that can be used to prevent modification of array values in a function.
- When an array parameter is preceded by the const qualifier,
 - the array elements become constant in the function body, and
 - any attempt to modify an element of the array in the function body results in a compile-time error.
- This enables you to correct a program so it does not attempt to modify array elements.

Software Engineering Observation 6.3

The const type qualifier can be applied to an array parameter in a function definition to prevent the original array from being modified in the function body. This is another example of the principle of least privilege. A function should not be given the capability to modify an array in the caller unless it's absolutely necessary.

6.7 Passing Arrays to Functions (Cont.)

*Using the **const** Qualifier with Array Parameters*

- Figure 6.14 demonstrates the **const** qualifier.
- Function `tryToModifyArray` is defined with parameter `const int b[]`, which specifies that array b is constant and cannot be modified.
- The output shows the error messages produced by the compiler—the errors may be different for your compiler.
- Each of the function's three attempts to modify array elements results in the compiler error “l-value specifies a **const** object.”.

```
1 // in function tryToModifyArray, array b is const, so it cannot be
2 // used to modify its array argument in the caller
3 void tryToModifyArray(const int b[])
4 {
5 b[0] /= 2; // error
6 b[1] /= 2; // error
7 b[2] /= 2; // error
8 }
```

Fig. 6.14 | Using the **const** type qualifier with arrays.

6.8 Sorting Arrays

- Sorting data (i.e., placing the data into a particular order such as **ascending** or **descending**) is one of the most important computing applications.
- Figure 6.15 sorts the values in the elements of the 10-element array `a` into ascending order.
- The technique we use is called the **bubble sort (sinking sort)** because
 - the smaller values gradually “bubble” their way upward to the top of the array like air bubbles rising in water,
 - while the larger values sink to the bottom of the array.

Performance Tip 6.4

Often, the simplest algorithms perform poorly. Their virtue is that they're easy to write, test and debug. More complex algorithms are often needed to realize maximum performance.

6.8 Sorting Arrays

- The technique is to make several passes through the array.
- On each pass, successive pairs of elements (element 0 and element 1, then element 1 and element 2, etc.) are compared.
- If a pair is in increasing order (or if the values are identical), we leave the values as they are.
- If a pair is in decreasing order, their values are swapped in the array.

```
19 // bubble sort
20 // loop to control number of passes
21 for (unsigned int pass = 1; pass < SIZE; ++pass) {
22
23 // loop to control number of comparisons per pass
24 for (size_t i = 0; i < SIZE - 1; ++i) {
25
26 // compare adjacent elements and swap them if first
27 // element is greater than second element
28 if (a[i] > a[i + 1]) {
29 int hold = a[i];
30 a[i] = a[i + 1];
31 a[i + 1] = hold;
32 }
33 }
34 }
```

Fig. 6.15 | Sorting an array's values into ascending order. (Part 2 of 3.)

```
1 // Fig. 6.15: fig06_15.c
2 // Sorting an array's values into ascending order.
3 #include <stdio.h>
4 #define SIZE 10
5
6 // function main begins program execution
7 int main(void)
8 {
9 // initialize a
10 int a[SIZE] = {2, 6, 4, 8, 10, 12, 89, 68, 45, 37};
11
12 puts("Data items in original order");
13
14 // output original array
15 for (size_t i = 0; i < SIZE; ++i) {
16 printf("%4d", a[i]);
17 }
18}
```

Fig. 6.15 | Sorting an array's values into ascending order. (Part I of 3.)

```
19 // bubble sort
20 // loop to control number of passes
21 for (unsigned int pass = 1; pass < SIZE; ++pass) {
22
23 // loop to control number of comparisons per pass
24 for (size_t i = 0; i < SIZE - 1; ++i) {
25
26 // compare adjacent elements and swap them if first
27 // element is greater than second element
28 if (a[i] > a[i + 1]) {
29 int hold = a[i];
30 a[i] = a[i + 1];
31 a[i + 1] = hold;
32 }
33 }
34 }
35
```

Fig. 6.15 | Sorting an array's values into ascending order. (Part 2 of 3.)

```
36 puts("\nData items in ascending order");
37
38 // output sorted array
39 for (size_t i = 0; i < SIZE; ++i) {
40 printf("%4d", a[i]);
41 }
42
43 puts("");
44 }
```

```
Data items in original order
2 6 4 8 10  12  89  68  45  37
Data items in ascending order
2 4 6 8 10  12  37  45  68  89
```

Fig. 6.15 | Sorting an array's values into ascending order. (Part 3 of 3.)

6.8 Sorting Arrays

- First the program compares $a[0]$ to $a[1]$,
 - then $a[1]$ to $a[2]$,
 - then $a[2]$ to $a[3]$,
 - and so on until it completes the pass by comparing $a[8]$ to $a[9]$.
- Although there are 10 elements, only nine comparisons are performed.
- Because of the way the successive comparisons are made,
 - a large value may move down the array many positions on a single pass,
 - but a small value may move up only one position.

6.8 Sorting Arrays

- On the first pass, the largest value is guaranteed to sink to the bottom element of the array, $a[9]$.
- On the second pass, the second-largest value is guaranteed to sink to $a[8]$.
- On the ninth pass, the ninth-largest value sinks to $a[1]$.
- This leaves the smallest value in $a[0]$,
 - so only nine passes of the array are needed to sort the array, even though there are ten elements.
- The sorting is performed by the nested for loops.

6.8 Sorting Arrays

- If a swap is necessary, it's performed by the three assignments

```
hold = a[i];
a[i] = a[i + 1];
a[i + 1] = hold;
```

where the extra variable `hold` temporarily stores one of the two values being swapped.

- The swap cannot be performed with only the two assignments

```
a[i] = a[i + 1];
a[i + 1] = a[i];
```

- If, for example, $a[i]$ is 7 and $a[i + 1]$ is 5, after the first assignment both values will be 5 and the value 7 will be lost—hence the need for the extra variable hold.

- The chief virtue of the bubble sort is that it's easy to program. However, it runs slowly because every exchange moves an element only one position closer to its final destination.

- This becomes apparent when sorting large arrays.

6.9 Case Study: Computing Mean, Median and Mode Using Arrays

- Computers are commonly used for **survey data analysis**;
 - to compile
 - and analyze the results of surveys and opinion polls.
- Figure 6.16 uses array **response** initialized with 99 responses to a survey.
- Each response is a number from 1 to 9.
- The program computes the mean, median and mode of the 99 values.
- Figure 6.17 contains a sample run of this program.
- This example includes most of the common manipulations usually required in array problems,
 - including passing arrays to functions.

```
1 // Fig. 6.16: fig06_16.c
2 // Survey data analysis with arrays:
3 // computing the mean, median and mode of the data.
4 #include <stdio.h>
5 #define SIZE 99
6
7 // function prototypes
8 void mean(const unsigned int answer[]);
9 void median(unsigned int answer[]);
10 void mode(unsigned int freq[], unsigned const int answer[]) ;
11 void bubbleSort(int a[]);
12 void printArray(unsigned const int a[]);
13
14 // function main begins program execution
15 int main(void)
16 {
17 unsigned int frequency[10] = {0}; // initialize array frequency
18 }
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 1 of 8.)

```
19 // initialize array response
20 unsigned int response[SIZE] =
21 {6, 7, 8, 9, 8, 7, 8, 9, 8, 9,
22 7, 8, 9, 5, 9, 8, 7, 8, 7, 8,
23 6, 7, 8, 9, 3, 9, 8, 7, 8, 7,
24 7, 8, 9, 8, 9, 8, 9, 7, 8, 9,
25 6, 7, 8, 7, 8, 7, 9, 8, 9, 2,
26 7, 8, 9, 8, 9, 8, 9, 7, 5, 3,
27 5, 6, 7, 2, 5, 3, 9, 4, 6, 4,
28 7, 8, 9, 6, 8, 7, 8, 9, 7, 8,
29 7, 4, 4, 2, 5, 3, 8, 7, 5, 6,
30 4, 5, 6, 1, 6, 5, 7, 8, 7};
31
32 // process responses
33 mean(response);
34 median(response);
35 mode(frequency, response);
36 }
37
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 2 of 8.)

```
38 // calculate average of all response values
39 void mean(const unsigned int answer[])
40 {
41 printf("%s\n%s\n%s\n", "*****", " Mean", "*****");
42
43 unsigned int total = 0; // variable to hold sum of array elements
44
45 // total response values
46 for (size_t j = 0; j < SIZE; ++j) {
47 total += answer[j];
48 }
49
50 printf("The mean is the average value of the data\n"
51 "items. The mean is equal to the total of\n"
52 "all the data items divided by the number\n"
53 "of data items (%u). The mean value for\n"
54 "this run is: %u / %u = %.4f\n\n",
55 SIZE, total, SIZE, (double) total / SIZE);
56 }
57
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 3 of 8.)

```
58 // sort array and determine median element's value
59 void median(unsigned int answer[])
60 {
61 printf("\n%s\n%s\n%s\n%s",
62 "*****", " Median", "*****",
63 "The unsorted array of responses is");
64
65 printArray(answer); // output unsorted array
66
67 bubbleSort(answer); // sort array
68
69 printf("%s", "\n\nThe sorted array is");
70 printArray(answer); // output sorted array
71
72 // display median element
73 printf("\n\nThe median is element %u of\n"
74 "the sorted %u element array.\n"
75 "For this run the median is %u\n\n",
76 SIZE / 2, SIZE, answer[SIZE / 2]);
77 }
78
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 4 of 8.)

```
79 // determine most frequent response
80 void mode(unsigned int freq[], const unsigned int answer[])
81 {
82 printf("\n%s\n%s\n%s\n", "*****", " Mode", "*****");
83
84 // initialize frequencies to 0
85 for (size_t rating = 1; rating <= 9; ++rating) {
86 freq[rating] = 0;
87 }
88
89 // summarize frequencies
90 for (size_t j = 0; j < SIZE; ++j) {
91 ++freq[answer[j]];
92 }
93
94 // output headers for result columns
95 printf("%s%11s%19s\n\n%54s\n%54s\n\n",
96 "Response", "Frequency", "Histogram",
97 "1 1 2 2", "5 0 5 0 5");
98
99 // output results
100 unsigned int largest = 0; // represents largest frequency
101 unsigned int modeValue = 0; // represents most frequent response
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 5 of 8.)

```
102
103 for (rating = 1; rating <= 9; ++rating) {
104 printf("%8u%1lu ", rating, freq[rating]);
105
106 // keep track of mode value and largest frequency value
107 if (freq[rating] > largest) {
108 largest = freq[rating];
109 modeValue = rating;
110 }
111
112 // output histogram bar representing frequency value
113 for (unsigned int h = 1; h <= freq[rating]; ++h) {
114 printf("%s", "*");
115 }
116
117 puts(""); // being new line of output
118 }
119
120 // display the mode value
121 printf("\nThe mode is the most frequent value.\n"
122 "For this run the mode is %u which occurred"
123 " %u times.\n", modeValue, largest);
124 }
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 6 of 8.)

```
I25
I26 // function that sorts an array with bubble sort algorithm
I27 void bubbleSort(unsigned int a[])
I28 {
I29 // loop to control number of passes
I30 for (unsigned int pass = 1; pass < SIZE; ++pass) {
I31
I32 // loop to control number of comparisons per pass
I33 for (size_t j = 0; j < SIZE - 1; ++j) {
I34
I35 // swap elements if out of order
I36 if (a[j] > a[j + 1]) {
I37 unsigned int hold = a[j];
I38 a[j] = a[j + 1];
I39 a[j + 1] = hold;
I40 }
I41 }
I42 }
I43 }
I44
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 7 of 8.)

```
145 // output array contents (20 values per row)
146 void printArray(const unsigned int a[])
147 {
148 // output array contents
149 for (size_t j = 0; j < SIZE; ++j) {
150
151 if (j % 20 == 0) { // begin new line every 20 values
152 puts("");
153 }
154
155 printf("%2u", a[j]);
156 }
157 }
```

Fig. 6.16 | Survey data analysis with arrays: computing the mean, median and mode of the data. (Part 8 of 8.)

Mean

The mean is the average value of the data items. The mean is equal to the total of all the data items divided by the number of data items (99). The mean value for this run is: $681 / 99 = 6.8788$

Fig. 6.17 | Sample run for the survey data analysis program. (Part I of 3.)

Median

The unsorted array of responses is

```
6 7 8 9 8 7 8 9 8 9 7 8 9 5 9 8 7 8 7 8  
6 7 8 9 3 9 8 7 8 7 7 8 9 8 9 8 9 7 8 9  
6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3  
5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 9 7 8  
7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7
```

The sorted array is

```
1 2 2 2 3 3 3 3 4 4 4 4 4 5 5 5 5 5 5 5  
5 6 6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7 7  
7 7 7 7 7 7 7 7 7 7 7 7 8 8 8 8 8 8 8 8  
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8  
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
```

The median is element 49 of
the sorted 99 element array.
For this run the median is 7

Fig. 6.17 | Sample run for the survey data analysis program. (Part 2 of 3.)

Mode

Response Frequency

Histogram

5	1	1	2	2
0	5	0	5	

1	1	*
2	3	***
3	4	****
4	5	*****
5	8	******
6	9	******
7	23	*****
8	27	*****
9	19	*****

The mode is the most frequent value.

For this run the mode is 8 which occurred 27 times.

Fig. 6.17 | Sample run for the survey data analysis program. (Part 3 of 3.)

6.9 Case Study: Computing Mean, Median and Mode Using Arrays

Mean

- The *mean* is the arithmetic average of the 99 values.
- Function *mean* (Fig. 6.16) computes the mean by totaling the 99 elements and dividing the result by 99.

```
38 // calculate average of all response values
39 void mean(const unsigned int answer[])
40 {
41 printf("%s\n%s\n%s\n", "*****", " Mean", "*****");
42
43 unsigned int total = 0; // variable to hold sum of array elements
44
45 // total response values
46 for (size_t j = 0; j < SIZE; ++j) {
47 total += answer[j];
48 }
49
50 printf("The mean is the average value of the data\n"
51 "items. The mean is equal to the total of\n"
52 "all the data items divided by the number\n"
53 "of data items (%u). The mean value for\n"
54 "this run is: %u / %u = %.4f\n\n",
55 SIZE, total, SIZE, (double) total / SIZE);
56 }
```

6.9 Case Study: Computing Mean, Median and Mode Using Arrays

Median

- The median is the “middle value.”
- Function `median` determines the median by calling function `bubbleSort` to sort the array of responses into ascending order, then picking answer[SIZE / 2] (the middle element) of the sorted array.
- When the number of elements is even, the median should be calculated as the mean of the two middle elements. Function `median` does not currently provide this capability.
- Function `printArray` is called to output the response array.

```
59 void median(unsigned int answer[])
60 {
61 printf("\n%s\n%s\n%s\n%s",
62 "*****", " Median", "*****",
63 "The unsorted array of responses is");
64
65 printArray(answer); // output unsorted array
66
67 bubbleSort(answer); // sort array
68
69 printf("%s", "\n\nThe sorted array is");
70 printArray(answer); // output sorted array
71
72 // display median element
73 printf("\n\nThe median is element %u of\n"
74 "the sorted %u element array.\n"
75 "For this run the median is %u\n\n",
76 SIZE / 2, SIZE, answer[SIZE / 2]);
77 }
```

6.9 Case Study: Computing Mean, Median and Mode Using Arrays

Mode

- The *mode* is the *value that occurs most frequently* among the 99 responses.
- Function mode determines the mode by counting the number of responses of each type, then selecting the value with the greatest count.
- Function mode also produces a histogram to aid in determining the mode graphically.

```
79 // determine most frequent response
80 void mode(unsigned int freq[], const unsigned int answer[])
81 {
82 printf("\n%s\n%s\n%s\n", "*****", " Mode", "*****");
83
84 // initialize frequencies to 0
85 for (size_t rating = 1; rating <= 9; ++rating) {
86 freq[rating] = 0;
87 }
88
89 // summarize frequencies
90 for (size_t j = 0; j < SIZE; ++j) {
91 ++freq[answer[j]];
92 }
93
94 // output headers for result columns
95 printf("%s%11s%19s\n%n54s\n%54s\n\n",
96 "Response", "Frequency", "Histogram",
97 "1 1 2 2", "5 0 5 0 5");
98
99 // output results
100 unsigned int largest = 0; // represents Largest frequency
101 unsigned int modeValue = 0; // represents most frequent response
102
103 for (rating = 1; rating <= 9; ++rating) {
104 printf("%8u%11u ", rating, freq[rating]);
105
106 // keep track of mode value and largest frequency value
107 if (freq[rating] > largest) {
108 largest = freq[rating];
109 modeValue = rating;
110 }
111
112 // output histogram bar representing frequency value
113 for (unsigned int h = 1; h <= freq[rating]; ++h) {
114 printf("%s", "*");
115 }
116
117 puts(""); // being new line of output
118 }
119
120 // display the mode value
121 printf("\nThe mode is the most frequent value.\n"
122 "For this run the mode is %u which occurred"
123 " %u times.\n", modeValue, largest);
124 }
```

6.10 Searching Arrays

- It may be necessary to determine whether an array contains a value that matches a certain **key value**.
- The process of finding a particular element of an array is called **searching**.
- We discuss two searching techniques—the simple **linear search** technique and the more efficient (but more complex) **binary search** technique.

Searching an Array with Linear Search

- The linear search (Fig. 6.18) compares each element of the array with the **search key**.
- Because the array is not in any particular order, it's just as likely that the value will be found in the first element as in the last.
- On average, therefore, the program will have to compare the search key with half the elements of the array.

```
1 // Fig. 6.18: fig06_18.c
2 // Linear search of an array.
3 #include <stdio.h>
4 #define SIZE 100
5
6 // function prototype
7 size_t linearSearch(const int array[], int key, size_t size);
8
9 // function main begins program execution
10 int main(void)
11 {
12 int a[SIZE]; // create array a
13
14 // create some data
15 for (size_t x = 0; x < SIZE; ++x) {
16 a[x] = 2 * x;
17 }
18
19 printf("Enter integer search key: ");
20 int searchKey; // value to locate in array a
21 scanf("%d", &searchKey);
22 }
```

Fig. 6.18 | Linear search of an array. (Part I of 3.)

```
23 // attempt to locate searchKey in array a
24 size_t index = linearSearch(a, searchKey, SIZE);
25
26 // display results
27 if (index != -1) {
28 printf("Found value at index %d\n", index);
29 }
30 else {
31 puts("Value not found");
32 }
33
34
```

Fig. 6.18 | Linear search of an array. (Part 2 of 3.)

```
35 // compare key to every element of array until the location is found
36 // or until the end of array is reached; return index of element
37 // if key is found or -1 if key is not found
38 size_t linearSearch(const int array[], int key, size_t size)
39 {
40 // loop through array
41 for (size_t n = 0; n < size; ++n) {
42
43 if (array[n] == key) {
44 return n; // return location of key
45 }
46 }
47
48 return -1; // key not found
49 }
```

Enter integer search key: 36

Found value at index 18

Enter integer search key: 37

Value not found

Fig. 6.18 | Linear search of an array. (Part 3 of 3.)

6.10 Searching Arrays (Cont.)

Searching an Array with Binary Search

- The linear searching method works well for small or unsorted arrays.
- However, for large arrays linear searching is inefficient.
- If the array is sorted, the high-speed binary search technique can be used.
- The binary search algorithm eliminates from consideration one-half of the elements in a sorted array after each comparison.
- The **binary search algorithm**
 - locates the middle element of the array
 - and compares it to the search key.

6.10 Searching Arrays (Cont.)

- If they're **equal**:
 - the search key is found and the index of that element is returned.
- If they're **not equal**:
 - the problem is reduced to searching one-half of the array.
- If the search key is **less than the middle element of the array**:
 - the first half of the array is searched, otherwise the second half of the array is searched.
- If the search key is **not found in the specified subarray** (piece of the original array):
 - the algorithm is repeated on one-quarter of the original array.

6.10 Searching Arrays (Cont.)

- The search continues
 - until the search key is equal to the middle element of a subarray,
 - or until the subarray consists of one element that is not equal to the search key (i.e., the search key is not found).
- In a worst case-scenario, searching an array of 1023 elements takes *only* 10 comparisons using a binary search.
- Repeatedly dividing 1,024 by 2 yields the values 512, 256, 128, 64, 32, 16, 8, 4, 2 and 1.
- The number 1,024 (2^{10}) is divided by 2 only 10 times to get the value 1.
- Dividing by 2 is equivalent to one comparison in the binary search algorithm.

6.10 Searching Arrays (Cont.)

- An array of 1,048,576 (2^{20}) elements takes a maximum of only 20 comparisons to find the search key.
- An array of one billion elements takes a maximum of only 30 comparisons to find the search key.
- This is a tremendous increase in performance over the linear search that required comparing the search key to an average of half of the array elements.
- For a one-billion-element array:
 - this is a difference between an average of 500 million comparisons
 - and a maximum of 30 comparisons!

6.10 Searching Arrays (Cont.)

- The maximum comparisons for any array can be determined by finding the first power of 2 greater than the number of array elements.
- Figure 6.19 presents the iterative version of function **binarySearch**
- The function receives four arguments—
 - an **integer array b** to be searched,
 - an integer **searchKey**,
 - the **low array index**
 - and the **high array index** (these define the portion of the array to be searched).
- If the search key does not match the middle element of a subarray, the **low index** or **high index** is modified so that a smaller subarray can be searched.

```
7 size_t binarySearch(const int b[], int searchKey, size_t low, size_t high);
```

6.10 Searching Arrays (Cont.)

- If the search key is less than the middle element,
 - the high index is set to **middle - 1**
 - and the search is continued on the elements from **low** to **middle - 1**.
- If the search key is greater than the middle element,
 - the low index is set to **middle + 1**
 - and the search is continued on the elements from **middle + 1** to **high**.

```
52 if (searchKey == b[middle]) {  
53 return middle;  
54 }  
55  
56 // if searchKey is less than middle element, set new high  
57 else if (searchKey < b[middle]) {  
58 high = middle - 1; // search low end of array  
59 } if  
60  
61 // if searchKey is greater than middle element, set new low  
62 else {  
63 low = middle + 1; // search high end of array  
64 }  
65 } // end while  
66  
67 return -1; // searchKey not found
```

6.10 Searching Arrays (Cont.)

- The program uses an array of 15 elements. The first power of 2 greater than the number of elements in this array is **16 (2^4)**, so no more than 4 comparisons are required to find the search key.
- The program uses
 - function `printHeader` to output the array indices
 - and function `printRow` to output each subarray during the binary search process.
- The middle element in each subarray is marked with an asterisk (*) to indicate the element to which the search key is compared.

```
40 size_t binarySearch(const int b[], int searchKey, size_t low, size_t high)
41 {
42 // Loop until low index is greater than high index
43 while (low <= high) {
44
45 // determine middle element of subarray being searched
46 size_t middle = (low + high) / 2;
```

```
1 // Fig. 6.19: fig06_19.c
2 // Binary search of a sorted array.
3 #include <stdio.h>
4 #define SIZE 15
5
6 // function prototypes
7 size_t binarySearch(const int b[], int searchKey, size_t low, size_t high);
8 void printHeader(void);
9 void printRow(const int b[], size_t low, size_t mid, size_t high);
10
11 // function main begins program execution
12 int main(void)
13 {
14 int a[SIZE]; // create array a
15
16 // create data
17 for (size_t i = 0; i < SIZE; ++i) {
18 a[i] = 2 * i;
19 }
20
21 printf("%s", "Enter a number between 0 and 28: ");
22 int key; // value to locate in array a
23 scanf("%d", &key);
24 }
```

Fig. 6.19 | Binary search of a sorted array. (Part I of 7.)

```
25 printHeader();
26
27 // search for key in array a
28 size_t result = binarySearch(a, key, 0, SIZE - 1);
29
30 // display results
31 if (result != -1) {
32 printf("\n%d found at index %d\n", key, result);
33 }
34 else {
35 printf("\n%d not found\n", key);
36 }
37 }
38
39 // function to perform binary search of an array
40 size_t binarySearch(const int b[], int searchKey, size_t low, size_t high)
41 {
42 // loop until low index is greater than high index
43 while (low <= high) {
44
45 // determine middle element of subarray being searched
46 size_t middle = (low + high) / 2;
47 }
```

Fig. 6.19 | Binary search of a sorted array. (Part 2 of 7.)

```
48 // display subarray used in this loop iteration
49 printRow(b, low, middle, high);
50
51 // if searchKey matched middle element, return middle
52 if (searchKey == b[middle]) {
53 return middle;
54 }
55
56 // if searchKey is less than middle element, set new high
57 else if (searchKey < b[middle]) {
58 high = middle - 1; // search low end of array
59 } if
60
61 // if searchKey is greater than middle element, set new low
62 else {
63 low = middle + 1; // search high end of array
64 }
65 } // end while
66
67 return -1; // searchKey not found
68 }
69
```

Fig. 6.19 | Binary search of a sorted array. (Part 3 of 7.)

```
70 // Print a header for the output
71 void printHeader(void)
72 {
73 puts("\nIndices:");
74
75 // output column head
76 for (unsigned int i = 0; i < SIZE; ++i) {
77 printf("%3u ", i);
78 }
79
80 puts(""); // start new line of output
81
82 // output line of - characters
83 for (unsigned int i = 1; i <= 4 * SIZE; ++i) {
84 printf("%s", "-");
85 }
86
87 puts(""); // start new line of output
88 }
89
```

Fig. 6.19 | Binary search of a sorted array. (Part 4 of 7.)

```
90 // Print one row of output showing the current
91 // part of the array being processed.
92 void printRow(const int b[], size_t low, size_t mid, size_t high)
93 {
94 // loop through entire array
95 for (size_t i = 0; i < SIZE; ++i) {
96
97 // display spaces if outside current subarray range
98 if (i < low || i > high) {
99 printf("%s", " ");
100 }
101 else if (i == mid) { // display middle element
102 printf("%3d*", b[i]); // mark middle value
103 }
104 else { // display other elements in subarray
105 printf("%3d ", b[i]);
106 }
107 }
108
109 puts(""); // start new line of output
110 }
```

Fig. 6.19 | Binary search of a sorted array. (Part 5 of 7.)

Enter a number between 0 and 28: 25

Indices:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0	2	4	6	8	10	12	14*	16	18	20	22	24	26	28
							16	18	20	22*	24	26	28	
										24	26*	28		
											24*			

25 not found

Fig. 6.19 | Binary search of a sorted array. (Part 6 of 7.)

Enter a number between 0 and 28: 8

Indices:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

0	2	4	6	8	10	12	14*	16	18	20	22	24	26	28
0	2	4	6*	8	10	12								
				8	10*	12								
				8*										

8 found at index 4

Enter a number between 0 and 28: 6

Indices:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

0	2	4	6	8	10	12	14*	16	18	20	22	24	26	28
0	2	4	6*	8	10	12								

6 found at index 3

Fig. 6.19 | Binary search of a sorted array. (Part 7 of 7.)

6.11 Multidimensional Arrays

- Arrays in C can have multiple indices.
- A common use of **multidimensional arrays** is to represent **tables** of values consisting of information arranged in rows and columns.
- To identify a particular table element, we **must specify two indices**:
 - The first (by convention) identifies the element's row
 - and the second (by convention) identifies the element's column.
- Tables or arrays that require two indices to identify a particular element are called **two-dimensional arrays**.
- Multidimensional arrays can have more than two indices.

- Figure 6.20 illustrates a two-dimensional array, *a*. The array contains three rows and four columns, so it's said to be a **3-by-4 array**.
- In general, an array with ***m* rows and *n* columns** is called an ***m-by-n array***

	Column 0	Column 1	Column 2	Column 3
Row 0	$a[0][0]$	$a[0][1]$	$a[0][2]$	$a[0][3]$
Row 1	$a[1][0]$	$a[1][1]$	$a[1][2]$	$a[1][3]$
Row 2	$a[2][0]$	$a[2][1]$	$a[2][2]$	$a[2][3]$

Column index
Row index
Array name

Fig. 6.20 | Two-dimensional array with three rows and four columns.

6.11 Multidimensional Arrays (Cont.)

- Every element in array **a** is identified by an element name of the form **a[i][j]**;
 - **a** is the name of the array,
 - and **i** and **j** are the indices that uniquely identify each element in **a**.
- The names of the elements in **row 0** all have a first index of 0; the names of the elements in **column 3** all have a second index of 3.

Fig. 6.20 | Two-dimensional array with three rows and four columns.

Common Programming Error 6.7

Referencing a two-dimensional array element as `a[x, y]` instead of `a[x][y]` is a logic error. C interprets `a[x, y]` as `a[y]` (because the comma in this context is treated as a comma operator), so this programmer error is not a syntax error.

6.11 Multidimensional Arrays (Cont.)

- A multidimensional array can be initialized when it's defined, much like a one-dimensional array.
- For example, a two-dimensional array `int b[2][2]` could be defined and initialized with

```
int b[2][2] = {{1, 2}, {3, 4}};
```

- The values are grouped by row in braces.
- The values in the first set of braces initialize row 0 and the values in the second set of braces initialize row 1.
- So, the values 1 and 2 initialize elements `b[0][0]` and `b[0][1]`, respectively, and the values 3 and 4 initialize elements `b[1][0]` and `b[1][1]`, respectively.

6.11 Multidimensional Arrays (Cont.)

- If there are not enough initializers for a given row, the remaining elements of that row are initialized to 0.

- Thus,

```
int b[2][2] = {{1}, {3, 4}};
```

would initialize **b[0][0]** to **1**, **b[0][1]** to **0**, **b[1][0]** to **3** and **b[1][1]** to **4**.

- Figure 6.21 demonstrates defining and initializing two-dimensional arrays.

```
10 int array1[2][3] = {{1, 2, 3}, {4, 5, 6}};
11 puts("Values in array1 by row are:");
12 printArray(array1);
13
14 int array2[2][3] = {1, 2, 3, 4, 5};
15 puts("Values in array2 by row are:");
16 printArray(array2);
17
18 int array3[2][3] = {{1, 2}, {4}};
19 puts("Values in array3 by row are:");
20 printArray(array3);
```

```
1 // Fig. 6.21: fig06_21.c
2 // Initializing multidimensional arrays.
3 #include <stdio.h>
4
5 void printArray(int a[][]); // function prototype
6
7 // function main begins program execution
8 int main(void)
9 {
10 int array1[2][3] = {{1, 2, 3}, {4, 5, 6}};
11 puts("Values in array1 by row are:");
12 printArray(array1);
13
14 int array2[2][3] = {1, 2, 3, 4, 5};
15 puts("Values in array2 by row are:");
16 printArray(array2);
17
18 int array3[2][3] = {{1, 2}, {4}};
19 puts("Values in array3 by row are:");
20 printArray(array3);
21 }
22
```

Fig. 6.21 | Initializing multidimensional arrays. (Part 1 of 2.)

```
23 // function to output array with two rows and three columns
24 void printArray(int a[][][3])
25 {
26 // loop through rows
27 for (size_t i = 0; i <= 1; ++i) {
28
29 // output column values
30 for (size_t j = 0; j <= 2; ++j) {
31 printf("%d ", a[i][j]);
32 }
33
34 printf("\n"); // start new line of output
35 }
36 }
```

Values in array1 by row are:

1 2 3
4 5 6

Values in array2 by row are:

1 2 3
4 5 0

Values in array3 by row are:

1 2 0
4 0 0

Fig. 6.21 | Initializing multidimensional arrays. (Part 2 of 2.)

6.11 Multidimensional Arrays (Cont.)

- The program defines three arrays of two rows and three columns (six elements each).
- The definition of **array1** provides six initializers in two sublists:
 - The first sublist initializes **row 0** of the array to the values 1, 2 and 3;
 - and the second sublist initializes **row 1** of the array to the values 4, 5 and 6.
- If the braces around each sublist are removed from the array1 initializer list,
 - the compiler initializes the elements of the first row followed by the elements of the second row.

```
10 int array1[2][3] = {{1, 2, 3}, {4, 5, 6}};  
11 puts("Values in array1 by row are:");
12 printArray(array1);
```

```
Values in array1 by row are:  
1 2 3  
4 5 6
```

6.11 Multidimensional Arrays (Cont.)

- The definition of array2 provides five initializers.
- The initializers are assigned to the first row, then the second row.
- Any elements that do not have an explicit initializer are initialized to zero automatically, so array2[1][2] is initialized to 0.
- The definition of array3 provides three initializers in two sublists.

```
14 int array2[2][3] = {1, 2, 3, 4, 5};  
15 puts("Values in array2 by row are:");  
16 printArray(array2);  
  
17  
18 int array3[2][3] = {{1, 2}, {4}};  
19 puts("Values in array3 by row are:");  
20 printArray(array3);
```

```
Values in array2 by row are:  
1 2 3  
4 5 0  
Values in array3 by row are:  
1 2 0  
4 0 0
```

6.11 Multidimensional Arrays (Cont.)

- The sublist for the first row explicitly initializes the first two elements of the first row to 1 and 2.
- The third element is initialized to zero.
- The sublist for the second row explicitly initializes the first element to 4.
- The last two elements are initialized to zero.
- The program calls `printArray` to output each array's elements.
- The function definition specifies the array parameter as **const int a[][][3]**.
- When we receive a one-dimensional array as a parameter, the array brackets are empty in the function's parameter list.


```
18 int array3[2][3] = {{1, 2}, {4}};
19 puts("Values in array3 by row are:");
20 printArray(array3);
```

6.11 Multidimensional Arrays (Cont.)

- The first index of a multidimensional array is not required either,
 - but all subsequent indices are required.
- The compiler uses these indices to determine the locations in memory of elements in multidimensional arrays.
- All array elements are stored consecutively in memory regardless of the number of indices.
- In a two-dimensional array, the first row is stored in memory followed by the second row.
- Providing the index values in a parameter declaration enables the compiler to tell the function how to locate an element in the array.

6.11 Multidimensional Arrays (Cont.)

- In a two-dimensional array, each row is basically a one-dimensional array.
- To locate an element in a particular row,
 - the compiler must know how many elements are in each row so that it can skip the proper number of memory locations when accessing the array.
- Thus, when accessing $a[1][2]$ in our example, the compiler knows to skip the three elements of the first row to get to the second row (row 1).
- Then, the compiler accesses element 2 of that row.

6.11 Multidimensional Arrays (Cont.)

- Many common array manipulations use for iteration statements.
- For example, the following statement sets all the elements in row 2 of array a in Fig. 6.20 to zero:

```
for (size_t column = 0; column <= 3; ++column) {  
 a[2][column] = 0;  
}
```

- We specified row 2, so the first index is always 2. The loop varies only the second index.
- The preceding for statement is equivalent to the assignment statements:

- a[2][0] = 0;
a[2][1] = 0;
a[2][2] = 0;
a[2][3] = 0;

6.11 Multidimensional Arrays (Cont.)

- The following nested for statement determines the total of all the elements in array a.
 - `total = 0;`
 - `for (size_t row = 0; row <= 2; ++row) {`
 - `for (size_t column = 0; column <= 3; ++column) {`
 - `total += a[row][column];`
 - `}`
 - `}`
 - The for statement totals the elements of the array one row at a time.
 - The outer for statement begins by setting **row** (i.e., the **row index**) to **0** so that the elements of that row may be totaled by the inner for statement.
 - The outer for statement then increments row to 1, so the elements of that row can be totaled.
 - Then, the outer for statement increments row to 2, so the elements of the third row can be totaled.
 - When the nested for statement terminates, total contains the sum of all the elements in the array a.

6.11 Multidimensional Arrays (Cont.)

Two-Dimensional Array Manipulations

- Figure 6.22 performs several other common array manipulations on **3-by-4 array studentGrades** using for statements.
- Each row of the array represents a student and each column represents a grade on one of the four exams the students took during the semester.
- The array manipulations are performed by four functions.
- Function **minimum** determines the lowest grade of any student for the semester.
- Function **maximum** determines the highest grade of any student for the semester.
- Function **average** determines a particular student's semester average.
- Function **printArray** outputs the two-dimensional array in a neat, tabular format.

```
1 // Fig. 6.22: fig06_22.c
2 // Two-dimensional array manipulations.
3 #include <stdio.h>
4 #define STUDENTS 3
5 #define EXAMS 4
6
7 // function prototypes
8 int minimum(const int grades[][][EXAMS], size_t pupils, size_t tests);
9 int maximum(const int grades[][][EXAMS], size_t pupils, size_t tests);
10 double average(const int setOfGrades[], size_t tests);
11 void printArray(const int grades[][][EXAMS], size_t pupils, size_t tests);
12
13 // function main begins program execution
14 int main(void)
15 {
16 // initialize student grades for three students (rows)
17 int studentGrades[STUDENTS][EXAMS] =
18 { { 77, 68, 86, 73 },
19 { 96, 87, 89, 78 },
20 { 70, 90, 86, 81 } };
21
22 // output array studentGrades
23 puts("The array is:");
24 printArray(studentGrades, STUDENTS, EXAMS);
```

Fig. 6.22 | Two-dimensional array manipulations. (Part I of 7.)

```
25
26 // determine smallest and largest grade values
27 printf("\n\nLowest grade: %d\nHighest grade: %d\n",
28 minimum(studentGrades, STUDENTS, EXAMS),
29 maximum(studentGrades, STUDENTS, EXAMS));
30
31 // calculate average grade for each student
32 for (size_t student = 0; student < STUDENTS; ++student) {
33 printf("The average grade for student %u is %.2f\n",
34 student, average(studentGrades[student], EXAMS));
35 }
36 }
37
```

Fig. 6.22 | Two-dimensional array manipulations. (Part 2 of 7.)

```
38 // Find the minimum grade
39 int minimum(const int grades[][][EXAMS], size_t pupils, size_t tests)
40 {
41 int lowGrade = 100; // initialize to highest possible grade
42
43 // Loop through rows of grades
44 for (size_t i = 0; i < pupils; ++i) {
45
46 // Loop through columns of grades
47 for (size_t j = 0; j < tests; ++j) {
48
49 if (grades[i][j] < lowGrade) {
50 lowGrade = grades[i][j];
51 }
52 }
53 }
54
55 return lowGrade; // return minimum grade
56 }
57
```

Fig. 6.22 | Two-dimensional array manipulations. (Part 3 of 7.)

```
58 // Find the maximum grade
59 int maximum(const int grades[][][EXAMS], size_t pupils, size_t tests)
60 {
61 int highGrade = 0; // initialize to lowest possible grade
62
63 // Loop through rows of grades
64 for (size_t i = 0; i < pupils; ++i) {
65
66 // Loop through columns of grades
67 for (size_t j = 0; j < tests; ++j) {
68
69 if (grades[i][j] > highGrade) {
70 highGrade = grades[i][j];
71 }
72 }
73 }
74
75 return highGrade; // return maximum grade
76 }
77
```

Fig. 6.22 | Two-dimensional array manipulations. (Part 4 of 7.)

```
78 // Determine the average grade for a particular student
79 double average(const int setOfGrades[], size_t tests)
80 {
81 int total = 0; // sum of test grades
82
83 // total all grades for one student
84 for (size_t i = 0; i < tests; ++i) {
85 total += setOfGrades[i];
86 }
87
88 return (double) total / tests; // average
89 }
90
```

Fig. 6.22 | Two-dimensional array manipulations. (Part 5 of 7.)

```
91 // Print the array
92 void printArray(const int grades[][][EXAMS], size_t pupils, size_t tests)
93 {
94 // output column heads
95 printf("%s", " [0] [1] [2] [3] ");
96
97 // output grades in tabular format
98 for (size_t i = 0; i < pupils; ++i) {
99
100 // output label for row
101 printf("\nstudentGrades[%u] ", i);
102
103 // output grades for one student
104 for (size_t j = 0; j < tests; ++j) {
105 printf("%-5d", grades[i][j]);
106 }
107 }
108 }
```

Fig. 6.22 | Two-dimensional array manipulations. (Part 6 of 7.)

The array is:

	[0]	[1]	[2]	[3]
studentGrades[0]	77	68	86	73
studentGrades[1]	96	87	89	78
studentGrades[2]	70	90	86	81

Lowest grade: 68

Highest grade: 96

The average grade for student 0 is 76.00

The average grade for student 1 is 87.50

The average grade for student 2 is 81.75

Fig. 6.22 | Two-dimensional array manipulations. (Part 7 of 7.)

6.11 Multidimensional Arrays (Cont.)

- Functions `minimum`, `maximum` and `printArray` each receive three arguments—the `studentGrades` array (called `grades` in each function), the **number of students (rows)** of the array and the **number of exams (columns)** of the array).
- Each function loops through array `grades` using nested for statements.
- The following nested for statement is from the function `minimum` definition:

```
// loop through rows of grades
for (size_t i = 0; i < pupils; ++i) {
 // loop through columns of grades
 for (size_t j = 0; j < tests; ++j) {
 if (grades[i][j] < lowGrade) {
 lowGrade = grades[i][j];
 }
 }
}
```

6.11 Multidimensional Arrays (Cont.)

- The outer for statement begins by setting *i* (i.e., the row index) to **0** so that the elements of that row (i.e., the grades of the first student) can be compared to variable **lowGrade** in the body of the inner for statement.
- The inner for statement loops through the four grades of a particular row and compares each grade to **lowGrade**.
- If a grade is less than lowGrade, **lowGrade** is set to that grade. The outer for statement then increments the row index to 1. The elements of that row are compared to variable **lowGrade**.

```
// loop through rows of grades
for (size_t i = 0; i < pupils; ++i) {
 // loop through columns of grades
 for (size_t j = 0; j < tests; ++j) {
 if (grades[i][j] < lowGrade) {
 lowGrade = grades[i][j];
 }
 }
}
```

6.11 Multidimensional Arrays (Cont.)

- The outer for statement then increments the row index to 2. The elements of that row are compared to variable **lowGrade**.
- When execution of the nested statement is complete, **lowGrade** contains the smallest grade in the two-dimensional array.
- Function maximum works similarly to function minimum.
- Function **average** takes two arguments—
 - a one-dimensional array of test results for a particular student called **setOfGrades**
 - and the number of test results in the array.

```
79  double average(const int setOfGrades[], size_t tests)
80  {
81 int total = 0; // sum of test grades
82
83 // total all grades for one student
84 for (size_t i = 0; i < tests; ++i) {
85 total += setOfGrades[i];
86 }
87
88 return (double) total / tests; // average
89 }
```

6.11 Multidimensional Arrays (Cont.)

- When **average** is called, the first argument **studentGrades[student]** is passed.
- This causes the address of one row of the two-dimensional array to be passed to average.
- The argument **studentGrades[1]** is the starting address of row 1 of the array.
- Remember that a two-dimensional array is basically an array of one-dimensional arrays and that the name of a one-dimensional array is the address of the array in memory.
- Function **average** calculates the sum of the array elements, divides the total by the number of test results and returns the floating-point result.

```
79  double average(const int setOfGrades[], size_t tests)
80  {
81 int total = 0; // sum of test grades
82
83 // total all grades for one student
84 for (size_t i = 0; i < tests; ++i) {
85 total += setOfGrades[i];
86 }
87
88 return (double) total / tests; // average
89 }
```

6.12 Variable-Length Arrays

- In early versions of C, all arrays had constant size.
- But what if you don't know an array's size at compilation time?
- To handle this, you'd have to use **dynamic memory allocation** with **malloc** and related functions.
- The C standard allows you to handle arrays of unknown size using variable-length arrays (VLAs).
- These are not arrays whose size can change—that would compromise the integrity of nearby locations in memory.
- A **variable-length array** is an array whose length, or size, is defined in terms of an expression evaluated at execution time.
- The program of Fig. 6.23 declares and prints several VLAs.

```
1 // Fig. 6.23: fig06_23.c
2 // Using variable-length arrays in C99
3 #include <stdio.h>
4
5 // function prototypes
6 void print1DArray(size_t size, int array[size]);
7 void print2DArray(int row, int col, int array[row][col]);
8
9 int main(void)
10 {
11 printf("%s", "Enter size of a one-dimensional array: ");
12 int arraySize; // size of 1-D array
13 scanf("%d", &arraySize);
14
15 int array[arraySize]; // declare 1-D variable-length array
16
17 printf("%s", "Enter number of rows and columns in a 2-D array: ");
18 int row1, col1; // number of rows and columns in a 2-D array
19 scanf("%d %d", &row1, &col1);
20
21 int array2D1[row1][col1]; // declare 2-D variable-length array
22 }
```

Fig. 6.23 | Using variable-length arrays in C99. (Part 1 of 5.)

```
23 printf("%s",
24 "Enter number of rows and columns in another 2-D array: ");
25 int row2, col2; // number of rows and columns in another 2-D array
26 scanf("%d %d", &row2, &col2);
27
28 int array2D2[row2][col2]; // declare 2-D variable-length array
29
30 // test sizeof operator on VLA
31 printf("\nsizeof(array) yields array size of %d bytes\n",
32 sizeof(array));
33
34 // assign elements of 1-D VLA
35 for (size_t i = 0; i < arraySize; ++i) {
36 array[i] = i * i;
37 }
38
39 // assign elements of first 2-D VLA
40 for (size_t i = 0; i < row1; ++i) {
41 for (size_t j = 0; j < col1; ++j) {
42 array2D1[i][j] = i + j;
43 }
44 }
45
```

Fig. 6.23 | Using variable-length arrays in C99. (Part 2 of 5.)

```
46 // assign elements of second 2-D VLA
47 for (size_t i = 0; i < row2; ++i) {
48 for (size_t j = 0; j < col2; ++j) {
49 array2D2[i][j] = i + j;
50 }
51 }
52
53 puts("\nOne-dimensional array:");
54 print1DArray(arraySize, array); // pass 1-D VLA to function
55
56 puts("\nFirst two-dimensional array:");
57 print2DArray(row1, col1, array2D1); // pass 2-D VLA to function
58
59 puts("\nSecond two-dimensional array:");
60 print2DArray(row2, col2, array2D2); // pass other 2-D VLA to function
61 }
62
63 void print1DArray(size_t size, int array[size])
64 {
65 // output contents of array
66 for (size_t i = 0; i < size; i++) {
67 printf("array[%d] = %d\n", i, array[i]);
68 }
69 }
```

Fig. 6.23 | Using variable-length arrays in C99. (Part 3 of 5.)

```
70
71 void print2DArray(size_t row, size_t col, int array[row][col])
72 {
73 // output contents of array
74 for (size_t i = 0; i < row; ++i) {
75 for (size_t j = 0; j < col; ++j) {
76 printf("%5d", array[i][j]);
77 }
78
79 puts("");
80 }
81 }
```

Fig. 6.23 | Using variable-length arrays in C99. (Part 4 of 5.)

```
Enter size of a one-dimensional array: 6
Enter number of rows and columns in a 2-D array: 2 5
Enter number of rows and columns in another 2-D array: 4 3
```

`sizeof(array)` yields array size of 24 bytes

One-dimensional array:

```
array[0] = 0
array[1] = 1
array[2] = 4
array[3] = 9
array[4] = 16
array[5] = 25
```

First two-dimensional array:

0	1	2	3	4
1	2	3	4	5

Second two-dimensional array:

0	1	2
1	2	3
2	3	4
3	4	5

Fig. 6.23 | Using variable-length arrays in C99. (Part 5 of 5.)

6.12 Variable-Length Arrays (Cont.)

- First, we prompt the user for the desired sizes for a one-dimensional array and two two-dimensional arrays.
- Next we declare VLAs of the appropriate size.
- This is valid as long as the variables representing the array sizes are of an integral type.
- After declaring the arrays, we use the **sizeof** operator to make sure that our VLA is of the proper length.
- In early versions of C **sizeof** was always a compile-time operation, but when applied to a VLA, **sizeof** operates at runtime.

```
28 int array2D2[row2][col2]; // declare 2-D variable-length array
29
30 // test sizeof operator on VLA
31 printf("\nsizeof(array) yields array size of %d bytes\n",
32 sizeof(array));
```

6.12 Variable-Length Arrays (Cont.)

- The output window shows that the **sizeof** operator returns a size of 24 bytes—four times that of the number we entered because the size of an **int** on our machine is 4 bytes.
- Next we assign values to the elements of our VLAs.
- We use **i < arraySize** as our loop-continuation condition when filling the one-dimensional array.
- As with fixed-length arrays, there is no protection against stepping outside the array bounds.
- Function **print1DArray** takes a one-dimensional VLA.

```
Enter size of a one-dimensional array: 6
Enter number of rows and columns in a 2-D array: 2 5
Enter number of rows and columns in another 2-D array: 4 3

sizeof(array) yields array size of 24 bytes
```

```
34 // assign elements of 1-D VLA
35 for (size_t i = 0; i < arraySize; ++i) {
36 array[i] = i * i;
37 }
```

6.12 Variable-Length Arrays (Cont.)

- The syntax for passing VLAs as parameters to functions is the same as with a normal, fixed-length array.
- We use the variable size in the declaration of the array parameter, but no checking is performed other than the variable being defined and of integral type—it's purely documentation for the programmer.
- Function **print2DArray** takes a variable-length two-dimensional array and displays it to the screen.
- Recall from Section 6.9 that, all but the first index of a multidimensional array must be specified when declaring a function parameter.

```
71 void print2DArray(size_t row, size_t col, int array[row][col])
72 {
73 // output contents of array
74 for (size_t i = 0; i < row; ++i) {
75 for (size_t j = 0; j < col; ++j) {
76 printf("%5d", array[i][j]);
77 }
78
79 puts("");
80 }
81 }
```

6.12 Variable-Length Arrays (Cont.)

- The same restriction holds true for VLAs, except that the sizes can be specified by variables.
- The initial value of **col** passed to the function is used to convert from two-dimensional indices to offsets into the contiguous memory the array is stored in, just as with a fixed-size array.
- Changing the value of col inside the function will not cause any changes to the indexing, but passing an incorrect value to the function will.

```
71 void print2DArray(size_t row, size_t col, int array[row][col])
72 {
73 // output contents of array
74 for (size_t i = 0; i < row; ++i) {
75 for (size_t j = 0; j < col; ++j) {
76 printf("%5d", array[i][j]);
77 }
78
79 puts("");
80 }
81 }
```

56 puts("\nFirst two-dimensional array:");
57 print2DArray(row1, col1, array2D1); // pass 2-D VLA to function
58
59 puts("\nSecond two-dimensional array:");
60 print2DArray(row2, col2, array2D2); // pass other 2-D VLA to function

6.13 Secure C Programming

Bounds Checking for Array Indices

- It's important to ensure that every index you use to access an array element is within the array's bounds—that is, greater than or equal to 0 and less than the number of array elements.
- A two-dimensional array's row and column indices must be greater than or equal to 0 and less than the numbers of rows and columns, respectively.
- Allowing programs to read from or write to array elements outside the bounds of arrays are common security flaws.
- Reading from out-of-bounds array elements can cause a program to crash or even appear to execute correctly while using bad data.
- Writing to an out-of-bounds element (known as a *buffer overflow*) can corrupt a program's data in memory, crash a program and allow attackers to exploit the system and execute their own code.
- As we stated in the chapter, *C provides no automatic bounds checking for arrays*, so you must provide your own.

6.13 Secure C Programming (Cont.)

scanf_s

- Bounds checking is also important in string processing.
- When reading a string into a **char array**, `scanf` does not prevent buffer overflows.
- If the number of characters input is greater than or equal to the array's length, `scanf` will write characters—including the string's terminating null character ('`\0`')—beyond the end of the array.
- This might overwrite other variables' values, and eventually the program might overwrite the string's '`\0`' if it writes to those other variables.
- Functions determine where strings end by looking for their terminating '`\0`' character.
- For example, function `printf` outputs a string by reading characters from the beginning of the string in memory and continuing until the string's '`\0`' is encountered.
- If the '`\0`' is missing, `printf` might read far beyond the end of the string until it encounters some other '`\0`' in memory.

6.13 Secure C Programming (Cont.)

- The C standard's optional Annex K provides new, more secure, versions of many string-processing and input/output functions, including **scanf_s**—a version of scanf that performs additional checks to ensure that it does not write beyond the end of a character array used to store a string.
- Assuming that **myString** is a 20-character array, the statement
`scanf_s("%19s", myString, 20);`
- reads a string into **myString**.
- Function **scanf_s** requires two arguments for each %s in the format string—
 - a character array in which to place the input string
 - and the number of array elements.

6.13 Secure C Programming (Cont.)

- The second of these arguments is used by `scanf_s` to prevent buffer overflows.
- For example, it's possible to supply a field width for `%s` that's too long for the underlying character array, or to simply omit the field width entirely.
- If the number of characters input plus the terminating null character is larger than the number of array elements, the `%s` conversion would fail.
- Because the preceding statement contains only one conversion specifier,
 - `scanf_s` would return 0 indicating that no conversions were performed,
 - and `myString` would be unaltered.
- In general, if your compiler supports the functions from the C standard's optional Annex K, you should use them.

6.13 Secure C Programming (Cont.)

Don't Use Strings Read from the User as Format-Control Strings

- You might have noticed that we never use single-argument `printf`s. Instead we use one of the following forms:
 - When we need to output a '`\n`' after the string, we use function `puts` (which automatically outputs a '`\n`' after its single string argument), as in

```
puts("Welcome to C!");
```
 - When we need the cursor to remain on the same line as the string, we use function `printf`, as in

```
printf("%s", "Enter first integer: ");
```
 - Because we were displaying string literals, we certainly could have used the one-argument form of `printf`, as in

```
printf("Welcome to C!\n");  
printf("Enter first integer: ");
```

6.13 Secure C Programming (Cont.)

- When `printf` evaluates the format-control string in its first (and possibly its only) argument, the function performs tasks based on the conversion specifier(s) in that string.
- If the format-control string were obtained from the user, an attacker could supply malicious conversion specifiers that would be “executed” by the formatted output function.
- Now that you know how to read strings into **character arrays**, it’s important to note that you should never use as a `printf`’s format-control string a character array that might contain user input.
- For more information, see CERT guideline FIO30-C at www.securecoding.cert.org.

Portability Tip 6.1

Not all compilers support the C11 standard’s Annex K functions. For programs that must compile on multiple platforms and compilers, you might have to edit your code to use the versions of `scanf_s` or `scanf` available on each platform. Your compiler might also require a specific setting to enable you to use the Annex K functions.