

Data Structure and Algorithms Lecture 1

Lecture 1

What is Data Structure?

- Data structure is a representation of data and the operations allowed on that data.
- A data structure is a way to store and organize data in order to facilitate the access and modifications.
- Data Structure are the method of representing of logical relationships between individual data elements related to the solution of a given problem.

Basic Data Structure

array

Linked list

tree

queue

stack

Types of Data Structure

- Linear: In Linear data structure, values are arrange in linear fashion.
 - Array: Fixed-size
 - Linked-list: Variable-size
 - Stack: Add to top and remove from top
 - Queue: Add to back and remove from front
 - Priority queue: Add anywhere, remove the highest priority

Types of Data Structure

- Non-Linear: The data values in this structure are not arranged in order.
 - Hash tables: Unordered lists which use a ‘hash function’ to insert and search
 - Tree: Data is organized in branches.
 - Graph: A more general branching structure, with less strict connection conditions than for a tree

Type of Data Structures

- Homogenous: In this type of data structures, values of the same types of data are stored.

- Array

- Non-Homogenous: In this type of data structures, data values of different types are grouped and stored.

- Structures

- Classes

Structure

● Definition:-

- *Abstract Data Types (ADTs)* stores data and allow various operations on the data to access and change it.
- A mathematical model, together with various operations defined on the model
- An ADT is a collection of data and associated operations for manipulating that data

● Data Structures

- Physical implementation of an ADT
- data structures used in implementations are provided in a language (*primitive or built-in*) or are built from the language constructs (*user-defined*)
- Each operation associated with the ADT is implemented

Selection of Data Structure

- The choice of particular data model depends on two consideration:
 - It must be rich enough in structure to represent the relationship between data elements
 - The structure should be simple enough that one can effectively process the data when necessary

Abstract Data Type

- ADTs support *abstraction*, *encapsulation*, and *information hiding*.
- *Abstraction* is the structuring of a problem into well-defined entities by defining their data and operations.
- The principle of hiding the used data structure and to only provide a well-defined interface is known as *encapsulation*.

The Core Operations of ADT

- Every Collection ADT should provide a way to:
 - add an item
 - remove an item
 - find, retrieve, or access an item

- Many, many more possibilities
 - is the collection empty
 - make the collection empty
 - ...

- No single data structure works well for all purposes, and so it is important to know the strengths and limitations of several of them

Stacks

- Collection with access only to the last element inserted
- Last in first out
- insert/push
- remove/pop
- top
- make empty

Queues

- Collection with access only to the item that has been present the longest
- Last in last out or first in first out
- enqueue, dequeue, front
- priority queues and deque

List

- A **Flexible** structure, because can grow and shrink on demand.

Elements can be:

- Inserted
- Accessed
- Deleted

At **any** position

Tree

- A **Tree** is a collection of elements called **nodes**.
- One of the node is distinguished as a **root**, along with a relation (“parenthood”) that places a hierarchical structure on the nodes.

Structured Data Type - Array

- Data types examined so far are atomic:
 - int, long
 - float, double
 - char
- Called “simple” data types because vars hold a single value
- If limited to “simple” data types, many programming applications are tedious
- Solution: use structured data types – types

Outline

Structured Types

A. Arrays

1. Syntax of declaration
2. Layout in memory
3. Referencing array element
 - a. Subscript use (abuse)
 - b. Array elements as variables
4. Array Initialization
5. Dynamic Allocation

Outline (cont)

Structured Types

A. Arrays (cont)

6. Passing array/part of array

- a. element of array

- b. entire array

7. Multidimensional arrays

- a. declaration

- b. referencing

- c. processing

Outline (cont)

Techniques

A. Sorting

1. What is sorted?
2. Selection sort
3. Insertion sort

B. Searching

1. (Un)successful searches
2. Sequential search
 - a. Unsorted array

Sample Problem

Problem: track sales totals for 10 people
Daily data:

Employee #	Sale
3	9.99
7	16.29
9	7.99
3	2.59
.	
.	
.	
7	49.00

Representing Sales Data

```
FILE* sdata;
int numE;
float amtS;
float S0, S1, S2, S3, S4, S5, S6, S7, S8,
 S9 = 0.0; /* One var for each employee */


if ((sdata = fopen("DailySales","r")) ==
NULL) {
 printf("Unable to open DailySales\n");
 exit(-1);
```

Updating Sales Data

```
while (fscanf(sdata, "%d%f", &numE, &amtS)
 == 2) {
 switch (numE) {
 case 0: S0 += amtS; break;
 case 1: S1 += amtS; break;
 case 2: S2 += amtS; break;
 case 3: S3 += amtS; break;
 case 4: S4 += amtS; break;
 case 5: S5 += amtS; break;
 case 6: S6 += amtS; break;
 case 7: S7 += amtS; break;
 case 8: S8 += amtS; break;
 case 9: S9 += amtS; break;
 }
}
```


Data Structure

- A *Data Structure* is a *grouping* of data items in memory under one name
- When data items same type, can use *Array*
- Using an array, we can set aside a block of ~~memory~~ giving the block a name:

vs.

S0
S1

Parts of an Array

Declaring a 1D Array

Syntax: *Type Name[IntegerLiteral]*

Type can be any type we have used so far

Name is a variable name used for the whole array

Integer literal in between the square brackets []
gives the size of the array (number of sub-parts)

Size must be a constant value (no variable size)

Parts of the array are numbered starting from 0

1-Dimensional (1D) because it has one index

Example:

```
float Sales[10];
```

Array Indices

- The array indices are similar to the subscripts used in matrix notation:

Sales [0] is C notation for Sales₀

Sales [1] is C notation for Sales₁

Sales [2] is C notation for Sales

- The index is used to refer to a part of array
- Note, C does not check your index (leading

Accessing Array Elements

- Requires
 - array name,
 - subscript labeling individual element
- Syntax: *name[subscript]*
- Example
 - Sales[5] refers to the sales totals for employee 5
 - Sales[5] can be treated like any float variable:
 - Sales[5] = 123.45;

Invalid Array Usage

Example:

```
float Sales[10];
```

Invalid array assignments:

```
Sales = 17.50; /* missing subscript */
```

```
Sales[-1] = 17.50; /* subscript out of range */
```

```
Sales[10] = 17.50; /* subscript out of range */
```

```
Sales[7.0] = 17.50; /* subscript wrong type */
```

```
Sales['a'] = 17.50; /* subscript wrong type */
```

```
Sales[7] = 'A'; /* data is wrong type */
```

Conversion will still occur:

Array Initialization

- Arrays may be initialized, but we need to give a *list* of values
- Syntax:

Type Name[Size] =

{ value₀, value₁, value₂, ..., value_{Size-1} };

value₀ initializes *Name[0]*, *value₁* initializes *Name[1]*, etc.

Array Initialization

Example:

```
int NumDays[12] = { 31, 28, 31, 30, 31, 30, 31,  
 31, 30, 31, 30, 31 }; /* Jan is 0, Feb is 1, etc. */
```

```
int NumDays[13] = { 0, 31, 28, 31, 30, 31, 30,  
 31, 31, 30, 31, 30, 31 }; /* Jan is 1, Feb is 2, */
```

Note:

if too few values provided, remaining array
members not initialized

Sales Data as an Array

Recall data:

Employee #	Sale
3	9.99
7	16.29
9	7.99
3	2.59
.	
.	
.	
7	49.00

Idea: declare Sales as array, update array items

Updating Sales Data

```
while (fscanf(sdata, "%d%f", &numE, &amtS)
 == 2) {
 switch (numE) {
 case 0: Sales[0] += amtS; break;
 case 1: Sales[1] += amtS; break;
 case 2: Sales[2] += amtS; break;
 /* cases 3-8 */
 case 9: Sales[9] += amtS; break;
 }
}
```

Q: What's the big deal??

A: Can replace entire switch statement with:

Updating with Arrays

```
while (fscanf(sdata, "%d%f", &numE, &amtS)
 == 2) {
 Sales[numE] += amtS;
}
```

When referencing array element can use any expression producing integer as subscript

[] is an operator, evaluates subscript expression then the appropriate location from the array is found

Note, when we have an integer expression, we may want to check subscript before using:

```
if ((numE >= 0) && (numE <= 9))
 Sales[numE] += amtS;
```

Using Array Elements

Array elements can be used like any variable
read into:

```
printf("Sales for employee 3: ");  
scanf("%f",&(Sales[3]));
```

printed:

```
printf("Sales for employee 3 $%7.2f\n",Sales[3]);
```

used in other expressions:

Total = Sales[0] + Sales[1] + Sales[2] + · · ·

Arrays and Loops

- Problem: initialize Sales with zeros

Sales[0] = 0.0;

Sales[1] = 0.0;

...

Sales[9] = 0.0;

- Should be done with a loop:

for (I = 0; I < 10; I++)

Processing All Elements of Array

- Process all elements of array A using for:

```
/* Setup steps */
```

```
for (I = 0; I < ArraySize; I++)
```

process A[I]

```
/* Clean up steps */
```

- Notes

I initialized to 0

Initialize with Data from File

```
if ((istream =  
 fopen("TotalSales","r"))  
== NULL) {  
 printf("Unable to open  
 TotalSales\n");  
 exit(-1);  
}
```

```
for (I = 0; I < 10; I++)  
 fscanf(istream,"%f",  
 &(Sales[I]));
```

- File TotalSales
 - 1276.17 (Emp 0's Sales)
 - 917.50 (Emp 1's Sales)
 - ...
 - 2745.91 (Emp 9's Sales)

Array Programming Style

- Define constant for highest array subscript:

```
#define MAXEMPS 10
```

- Use constant in array declaration:

```
float Sales[MAXEMPS];
```

- Use constant in loops:

```
for (I = 0; I < MAXEMPS; I++)
```

```
fscanf(istream,"%f",&(Sales[I]));
```

- If MAXEMPS changes, only need to

Summing Elements in an Array

Sales	I	Total	
117.00	Sales[0]	0.00	
129.95	Sales[1]	0	117.00 (Emp 0 sales)
276.22	Sales[2]	1	246.95 (0 + 1 sales)
...		2	523.17 (0 + 1 + 2 s)
197.81	Sales[9]	...	
		9	1943.89 (All emps)

```
total = 0.0;  
for (I = 0; I < MAXEMPS; I++)  
 total += Sales[I];
```

Maximum Element of an Array

Sales	I	maxS
117.00	Sales[0]	117.00
129.95	Sales[1]	1 129.95 (Max of 0,1)
276.22	Sales[2]	2 276.22 (Max of 0,1,2)
...	...	
197.81	Sales[9]	9 276.22 (Max of all)

```
maxS = Sales[0];
for (I = 1; I < MAXEMPS; I++)
 if (Sales[I] > maxS)
 maxS = Sales[I];
```

Printing Elements of an Array

Sales

117.00 Sales[0]

129.95 Sales[1]

276.22 Sales[2]

...

197.81 Sales[9]

printf("Emp Num Sales\n");

printf("-----\n");

for (I = 0; I < MAXEMPS; I++)

printf("%4d%13.2f\n", I,

Output:

Emp Num	Sales
---------	-------

-----	-----
-------	-------

0	117.00
---	--------

1	129.95
---	--------

2	276.22
---	--------

...

9	197.81
---	--------

Passing an Element of an Array

- Each element of array may be passed as parameter as if it were variable of base type of array (type array is made of)
- When passing array element as reference parameter put & in front of array element reference ([]) has higher precedence)
 - does not hurt to put parentheses around array

Passing Array Element Examples

Passing by value:

```
void printEmp(int eNum, float  
 eSales) {  
 printf("%4d%13.2f\n", eNum,  
 eSales);  
}
```

in main:

```
printf("Emp Num  
-----  
for (I = 0; I < MAXEMPS; I++)
```

Passing by reference:

```
void updateSales(float  
 *eSales, float newS) {  
 *eSales = *eSales + newS;  
}
```

in main:

```
Sales\n");  
-----\n");  
updateSales(
```

Passing Whole Array

- When we pass an entire array we always pass the address of the array
 - syntax of parameter in function header:
BaseType NameforArray[]
 - note, no value between [] - compiler figures out size from argument in function call
 - in function call we simply give the name of the array to be passed
 - since address of array is passed, changes to

Passing Whole Array Example

```
float calcSalesTotal(float S[]) {  
 int I;  
 float total = 0.0;  
  
 for (I = 0; I < MAXEMPS; I++)  
 total += S[I];  
  
 return total;  
}  
  
in main:
```

Size of an Array

- Sometimes we know we need an array, but not how big the array is going to be
- One solution:
 - allocate a very large array
 - integer to indicate num elements of array in use
 - loops use num elements when processing

- Example:

```
float Sales[MAXEMPS];  
int NumEmps = 0;
```

processing:

Sorting Arrays

- One common task is to sort data
- Examples:
 - Phone books (by name)
 - Checking account statement (by check #)
 - Dictionaries (by word)
 - NBA scoring leaders (by points)
 - NBA team defense (by points)

Sorting Order

Team defense	Individual Scoring
90.0	Bulls
90.3	Heat
91.0	Knicks
...	...
98.9	76ers
	0.3 Bricklayer

Sorted in *ascending*

Sorted in *descending*

Sorting in Arrays

Data sorted usually same type, sorted in array

A
6
4
8
10

1

before

A
1
4
6
8

10

after

Selection Sorting

One approach (N is # elements in array):

1. Find smallest value in A and swap with $A[0]$
2. Find smallest value in $A[1] \dots A[N-1]$ and swap with $A[1]$
3. Find smallest value in $A[2] \dots A[N-1]$ and swap with $A[2]$
4. Continue through $A[N-2]$

Selection Sort Example

Selection Sort Notes

- If array has N elements, process of finding smallest repeated $N-1$ times (outer loop)
- Each iteration requires search for smallest value (inner loop)
- After inner loop, two array members must be swapped
- Can search for largest member to get

Selection Sort Algorithm

For J is 0 to N-2

A	K	Smallest
---	---	----------

Find smallest value in A[J], 6 6

A[J+1] .. A[N-1] 4 1 4

Store subscript of smallest
in Index 8 2

Swap A[J] and A[Index] 10 3

Find smallest in A[J..N-1]

1 4 1

Suppose J is 0

Smallest = A[0];

for (K = 1; K < N; K++)

But we need location of

11 - 10 - 9 - 8 - 7 - 6 - 5 - 4 - 3 - 2 - 1

Selection Sort Algorithm

Find location of smallest
rather than value:
J is 0, find smallest:

SmallAt = 0;

for (K = 1; K < N; K++)

 if (A[K] < A[SmallAt])

 SmallAt = K;

A	K	SmallAt
6		0
4	1	1
8	2	
10	3	
1	4	4

Swapping two elements:

Temp = A[J];

A[J] = A[SmallAt];

Swap A[SmallAt],A[0]

Code for Selection Sort

```
for (J = 0; J < N-1; J++) { /* 1 */
 SmallAt = J; /* 2 */
 for (K = J+1; K < N; K++) /* 3 */
 if (A[K] < A[SmallAt]) /* 4 */
 SmallAt = K; /* 5 */
 Temp = A[J]; /* 6 */
 A[J] = A[SmallAt]; /* 7 */
```

Selection Sort Example

S#	J	K	Sml	Effect		S#	J	K	Sml	Effect
1	0			Start outer		4				False, skip 5
2		0		Init SmallAt		3	4			Repeat inner
3	1			Start inner		4				False, skip 5
4				True, do 5	6-8					Swap A[1],A[1]
5		1		Update SmallAt	1	2				Repeat outer
3	2			Repeat inner	2		2			Init SmallAt
4				False, skip 5	3	3				Start inner
3	3			Repeat inner	4					False, skip 5
4				False, skip 5	3	4				Repeat inner
3	4			Repeat inner	4					True, do 5
4				True, do 5	5		4			Update SmallAt
5		4		Update SmallAt	6-8					Swap A[2],A[4]
6-8				Swap A[0],A[4]	1	3				Repeat outer
1	1			Repeat outer	2		3			Init SmallAt
2		1		Init SmallAt	3	4				Start inner
3					4					Swap A[1],A[3]

Modularizing Sort

- Want to make sort more readable
- Also, make sort a separate function
- First make Swap a separate function
- Have to pass array elements as reference

```
void Swap(int *n1, int *n2) {  
 int temp;  
 temp = *n1;  
 *n1 = *n2;  
 *n2 = temp;  
}
```

```
for (J = 0; J < N-1; J++) {  
 SmallAt = J;  
 for (K = J+1; K < N; K++)  
 if (A[K] < A[SmallAt])  
 SmallAt = K;
```

Modularizing Sort - Find Smallest

- Can make process of finding smallest a separate function

- Sort becomes:

```
for (J = 0; J < N-1; J++)  
{  
 SmallAt =  
 findSmallest(A, J, N);  
 Swap(&(A[J]),  
 &(A[SmallAt]));
```

```
int findSmallest(  
 int Aname[], int J, int N)  
{  
 int MinI = J;  
 int K;  
  
 for (K = J+1; K < N; K++)  
 if (Aname[K] <  
 Aname[MinI])  
 MinI = K;  
  
 return MinI;  
}
```

Modularizing Sort Itself

- Can then make the sort routine itself a function
- Localize variables such as J, SmallAt in function
- Pass N only if different from size of

```
void sort(int A[], int N) {  
 int J;  
 int SmallAt;  
  
 for (J = 0; J < N-1; J++)  
 {  
 SmallAt =  
 findSmallest(A, J, N);  
 Swap(&(A[J]),  
 &(A[SmallAt]));  
 }  
}
```


Another Sort: Insertion

- Idea: sort like a hand of cards
- Algorithm:
 - Assume $A[0] .. A[0]$ is sorted segment
 - Insert $A[1]$ into sorted segment $A[0 .. 0]$
 - Insert $A[2]$ into sorted segment $A[0 .. 1]$
 - Insert $A[3]$ into sorted segment $A[0 .. 2]$
 - continue until $A[N-1]$ inserted

Inserting into Sorted Segment

Get next
element

Find elements
larger than J

Put element in
J into correct spot

Insertion Sort Code

```
void insertIntoSegment(int Aname[], int J) {  
 int K;  
 int temp = Aname[J];  
  
 for (K = J; (K > 0) && (Aname[K-1] > temp); K--)  
 Aname[K] = Aname[K-1];  
  
 Aname[K] = temp;  
}  
  
void sort(int A[], int N) {  
 int J;  
  
 for (J = 1; J < N; J++)
```

Searching Arrays

Prob: Search array A (size N) for value Num

Example:

search array for a particular student score

A	N
6	5
4	
8	Num
10	8
1	

Sequential search: start at beginning of array,
check each element until found

Sequential Search

- Uses:
 - event-controlled loop
 - must not search past end of array
- Code:

```
index = 0; /* 1 */  
while ((index < N) && (A[index] != Num)) /* 2 */  
 index++; /* 3 */
```

- When loop finishes either:
 - index is location of value or
 - index is N
- Test

```
if (index < N) /* 4 */
```

Sequential Search Example

A	N	S#	Num	N	index	effect
6	5		8	5		
4		1			0	init index
8	Num	2				true, do 3
10	8	3			1	inc index
1		2				true, do 3
		3			2	inc index
		2				false, exit
		4				true, do 5
		5				print

Sequential Search Example

A	N	S#	Num	N	index	effect
			5	5		
6	5	1			0	init index
4		2				true, do 3
8	Num	3			1	inc index
10		2				true, do 3
10	5	3			2	inc index
1		2				true, do 3
1		3			3	inc index
		2				true, do 3
		3			4	inc index
		2				true, do 3
		3			5	inc index
		2				false, quit

Sequential Search (Sorted)

```
index = 0; /* 1 */  
while ((index < N) && (A[index] < Num)) /* 2 */  
 index++; /* 3 */  
if ((index < N) && (A[index] == Num)) /* 4 */  
 printf("Found at %d\n", index); /* 5 */  
else  
 printf("Not found\n"); /* 6 */
```

Can stop either when value found or a value larger than the value being searched for is found

While loop may stop before index reaches N even

Sorted Sequential Search Example

A	N	S#	Num	N	index	effect
1	5		5	5		
4		1			0	init index
6	Num	2				true, do 3
8	5	3			1	inc index
10		2				true, do 3
		3			2	inc index
		2				false, exit
		4				false, do 6
		6				print

Binary Search

Example: when looking up name in phone book, don't search start to end

Another approach:

- Open book in middle
- Determine if name in left or right half
- Open that half to its middle
- Determine if name in left or right of that half

Code for Binary Search

```
first = 0;  
last = N - 1;  
mid = (first + last) / 2;  
while ((A[mid] != num) && (first <= last)) {  
 if (A[mid] > num)  
 last = mid - 1;  
 else  
 first = mid + 1;  
 mid = (first + last) / 2;
```

Binary Search Example

0: 4 0 first Num: 101

1: 7

2: 19

3: 25

4: 36

5: 37

6: 50 6 mid

7: 100 7 first 7 first

8: 101 8 mid -- found

9: 205 9 last

10: 220 10 mid

11: 271

12: 306

13: 321 13 last 13 last

Binary Search Example

0:	4	0	first					Num: 53
1:	7							
2:	19							
3:	25							
4:	36							
5:	37							
6:	50	6	mid					6 last
7:	100			7 first	7 first	X first,	7 first	
8:	101				8 mid		last,	
9:	205				9 last		mid	
10:	220			10 mid				
11:	271							

The diagram illustrates the step-by-step process of a binary search algorithm. It shows a sorted array of 12 elements and the search range being narrowed down to find the target value 53.

- Initial State:** The array starts at index 0 with value 4. The search range is initially defined by `first = 0` and `last = 11`.
- Iteration 1:** The middle element at index 5 (value 37) is compared against the target 53. Since 37 < 53, the search range is updated to `first = 6` and `last = 11`.
- Iteration 2:** The middle element at index 8 (value 101) is compared against the target 53. Since 101 > 53, the search range is updated to `first = 6` and `last = 8`.
- Iteration 3:** The middle element at index 7 (value 50) is compared against the target 53. Since 50 < 53, the search range is updated to `first = 7` and `last = 8`. This is where the target value 53 is found.
- Final State:** The search range is now `first = 7` and `last = 7`, indicating the target value has been located at index 7.

2-Dimensional Array Declaration

- Syntax: *BaseType Name[IntLit1][IntLit2];*
- Examples:

```
int Scores[100][10]; /* 100 x 10 set of scores */
```

```
char Maze[5][5]; /* 5 x 5 matrix of chars for Maze */
```

```
float FloatM[3][4]; /* 3 x 4 matrix of floats */
```


2D Array Element Reference

- Syntax: $Name[intExpr1][intExpr2]$
- Expressions are used for the two dimensions in that order
- Values used as subscripts must be legal for each dimension
- Each location referenced can be treated as variable of that type

2D Array Initialization

- 2D arrays can also be initialized
- Syntax:

BaseType Name[Dim1][Dim2] = { val0, val1,
val2, val3, val4, ... };

values are used to initialize first row of matrix, second
row, etc.

BaseType Name[Dim1][Dim2] = {
{ val0-0, val0-1, val0-2, ... } /* first row */
{ val1-0, val1-1, val1-2, ... } /* second row */
}

Processing 2D Arrays

- Use nested loops to process 2D array

```
Type Name[Dim1] [Dim2];  
  
for (J = 0; J < Dim1; J++)  
 for (K = 0; K < Dim2; K++)  
 process Name[J] [K];
```

- Example: print 5x5 Maze

```
for (J = 0; J < 5; J++) {  
 for (K = 0; K < 5; K++)  
 printf("%c", Maze[J] [K]);
```

2D Example

```
int Scores[100][10]; /* 10 scores - 100 students */
int J;
int K;

for (J = 0; J < 100; J++) {
 printf("Enter 10 scores for student %d: ", J);
 for (K = 0; K < 10; K++)
 scanf("%d", &(Scores[J][K]));
}
```

Passing 2D Array Parameters

- A single value can be passed as either a value or as a reference parameter
- 2D array may be passed by reference using name, syntax of parameter:

Type ParamName[][]Dim2]

Dim2 must be the same literal constant used in declaring array

- Each row of 2D array may be passed as a

Passing Element of Array

```
int Scores[100][10]; /* 10 scores - 100 students */
int J;
int K;

void readScore(int *score) {
 scanf("%d", score);
}

for (J = 0; J < 100; J++) {
 printf("Enter 10 scores for student %d: ", J);
 for (K = 0; K < 10; K++)
```

Passing Row of Array

```
int Scores[100][10]; /* 10 scores - 100 students */
int J;

void readScore(int *score) {
 scanf("%d", score);
}

void readStudent(int Sscores[], int Snum) {
 int K;

 printf("Enter 10 scores for student %d: ", Snum);
 for (K = 0; K < 10; K++)
 readScore(&(Sscores[K]));
}
```

Passing Entire Array

```
int Scores[100][10]; /* 10 scores - 100 students */

void readScore(int *score) {
 scanf("%d", score);
}

void readStudent(int Sscores[], int Snum) {
 int K;

 printf("Enter 10 scores for student %d: ", Snum);
 for (K = 0; K < 10; K++)
 readScore(&(Sscores[K]));
}

void readStudents(int Ascores[][10]) {
 int J;

 for (J = 0; J < 100; J++)
```

2D Array Example

```
int Scores[100][10]; /* 10 scores - 100 students */

int totalStudent(int Sscores[]) {
 int J;
 int total = 0;
 for (J = 0; J < 10; J++)
 total += Sscores[J];
 return total;
}

float averageStudents(int Ascores[][][10]) {
 int J;
 int total = 0;
 for (J = 0; J < 100; J++)
```

Multi-Dimensional Array Declaration

- Syntax:

BaseType Name[IntLit1][IntLit2][IntLit3]...;

- One constant for each dimension
- Can have as many dimensions as desired
- Examples:

```
int Ppoints[100][256][256]; /* 3D array */
```

```
float TimeVolData[100][256][256][256];
```

Multi-Dim Array Reference

- To refer to an element of multi-dimensional array use one expression for each dimension
syntax:

Name[Expr1][Expr2][Expr3] / 3D */*

Name[Expr1][Expr2][Expr3][Expr4] / 4D */*

etc.

- First expression - first dimension, 2nd expression - 2nd dimension, etc