

Arrays

1

Arrays

- Array
 - Group of consecutive memory locations
 - Same name and type
- To refer to an element, specify
 - Array name
 - Position number
- Format:
arrayname[position number]
 - First element at position **0**
 - **n** element array named **c**:
 - **c[0], c[1]...c[n - 1]**

2

Name of array
(Note that all
elements of this
array have the
same 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
c[11]	78

Position number
of the element
within array **c**

3

Array Elements

- Array elements are like normal variables
`c[0] = 3;
printf("%d", c[0]);`
- We can perform operations in subscript.
e.g. If **x** equals 3
`c[5-2] == c[3] == c[x]
c[x+1] == c[4]
c[x-1] == c[2]`

4

Declaring Arrays

- When declaring arrays, specify
 - Name
 - Type of array
 - Number of elements
 - `arrayType arrayName[numberOfElements];`
- Examples:
 - `int c[10];`
 - `float myArray[3284];`
- Declaring multiple arrays of same type
 - Format similar to regular variables
 - Example:
 - `int b[100], x[27];`

5

Examples Using Arrays

- Initializers
 - `int n[5] = { 1, 2, 3, 4, 5 };`
 - If not enough initializers, rightmost elements become `0`
 - `int n[5] = { 0 }`
 - All elements 0
 - If too many a syntax error is produced syntax error
 - C arrays have no bounds checking
- If size omitted, initializers determine it
 - `int n[] = { 1, 2, 3, 4, 5 };`
 - 5 initializers, therefore 5 element array

6

Initializing an Array

```
#include <stdio.h>

int main(void)
{
 int n[100], i;
 for (i=0; i < 100; i++)
 n[i] = i;

 for (i=0; i < 100; i++)
 printf("Element %d has value %d.\n", i, n[i]);
 return 1;
}
```

7

Examples

- Reading values into an array

```
int i, x[100];
for (i=0; i < 100; i=i+1) {
 printf("Enter an integer: ");
 scanf("%d", &x[i]);
}
```

- Summing up all elements in an array

```
int sum = 0;
for (i=0; i<=99; i=i+1)
 sum = sum + x[i];
```

8

Examples (contd.)

- Shifting the elements of an array to the left.

```
/* store the value of the first element in a
 * temporary variable
 */
temp = x[0];

for (i=0; i < 99; i=i+1)
 x[i] = x[i+1];

//The value stored in temp is going to be
//the value of the last element:
x[99] = temp;
```

9

Examples

- Finding the location of a given value (item) in an array.

```
i = 0;
while ((i<100) && (x[i] != item))
 i = i + 1;

if (i == 100)
 loc = -1; // not found
else
 loc = i; // found in location i
```

10

```
1 /* Histogram printing program */
2
3 #include <stdio.h>
4 #define SIZE 10
5
6 int main()
7 {
8 int n[ SIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
9 int i, j;
10
11 printf( "%s%13s%17s\n", "Element", "Value", "Histogram" );
12
13 for ( i = 0; i <= SIZE - 1; i++ ) {
14 printf( "%7d%13d ", i, n[i] );
15
16 for ( j = 1; j <= n[ i ]; j++ ) /* print one bar */
17 printf( "%c", '*' );
18
19 printf( "\n" );
20 }
21
22 return 0;
23 }
```

11

Program Output

Element	Value	Histogram
0	19	*****
1	3	***
2	15	*****
3	7	*****
4	11	*****
5	9	*****
6	13	*****
7	5	*****
8	17	*****
9	1	*

12

Passing Arrays to Functions

- Passing arrays
 - To pass an array argument to a function, specify the name of the array without any brackets


```
int myArray[ 24 ]; //declaration in main
myFunction( myArray, 24 ); //calling the function
```
 - Array size is usually passed to function
 - Arrays passed call-by-reference
 - Name of array is address of first element
 - Function knows where the array is stored
 - Modifies original memory locations
- Passing array elements
 - Passed by call-by-value
 - Pass subscripted name (i.e., `myArray[3]`) to function

13

Passing Arrays to Functions

- Function prototype


```
void modifyArray( int b[], int arraySize );
```
- Parameter names optional in prototype
 - `int b[]` could be written `int []`
 - `int arraySize` could be simply `int`

14

Example

```
int sum(int a[], int n)
{
 int j, s=0;
 for (j=0; j < n ; j++)
 s = s + a[j];
 return s;
}

• Note: a[] is a notational convenience. In fact
 int a[] int *a
```

- Calling the function:


```
int total, x[100];
total = sum(x, 100);
total = sum(x, 88);
total = sum(&x[5], 50);
```

15

```
1 /* Passing arrays and individual array elements to functions */
2
3 #include <stdio.h>
4 #define SIZE 5
5
6 void modifyArray( int [ ], int );
7 void modifyElement( int );
8
9 int main()
10 {
11 int a[ SIZE ] = { 0, 1, 2, 3, 4 }, i;
12
13 printf( "Effects of passing entire array call "
14 "by reference:\n\nThe values of the "
15 "original array are: \n" );
16
17 for ( i = 0; i <= SIZE - 1; i++ )
18 printf( "%d", a[ i ] );
19
20 printf( "\n" );
21 modifyArray( a, SIZE );
22 printf( "The values of the modified array are "
23 "now: \n" );
24 for ( i = 0; i <= SIZE - 1; i++ )
25 printf( "%d", a[ i ] );
26
27 printf( "\n\nEffects of passing array element call "
28 "by value:\n\nThe value of a[3] is %d", a[ 3 ] );
29 modifyElement( a[ 3 ] );
30 printf( "The value of a[ 3 ] is %d\n", a[ 3 ] );
31
32 }
```

16

```

33
34 void modifyArray( int b[], int size )
35 {
36 int j;
37
38 for ( j = 0; j <= size - 1; j++ )
39 b[ j ] *= 2;
40 }
41
42 void modifyElement( int e )
43 {
44 printf( "Value in modifyElement is %d\n", e *= 2 );
45 }

Effects of passing entire array call 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 call by value:


The value of a[3] is 6
Value in modifyElement is 12
The value of a[3] is 6

```

17

Two Dimensional Arrays

- Multiple subscripted arrays
 - Tables with rows and columns (m by n array)
 - Like matrices: specify row, then column

18

Two Dimensional Arrays

- Initialization
 - `int b[2][2] = { { 1, 2 }, { 3, 4 } };`
 - Initializers grouped by row in braces
 - If not enough, unspecified elements set to zero
- Referencing elements
 - Specify row, then column `printf("%d", b[0][1]);`

19

Examples

- Reading values into a two-dimensional array:

```

int a[10][20];
for (row=0; row < 10; row = row+1){
 for(col=0; col < 20; col = col+1) {
 printf("Enter a number: ");
 scanf("%d", &a[row][col]);
 }
}

```

20

```

1 /* Two-dimensional array example
2 */
3 #include <stdio.h>
4 #define STUDENTS 3
5 #define EXAMS 4
6
7 int minimum( int EXAMS[], int, int );
8 int maximum( int EXAMS[], int, int );
9 double average( int [], int );
10 void printArray( int EXAMS[], int, int );
11
12 int main()
13 {
14 int student;
15 int studentGrades[ STUDENTS ][ EXAMS ] =
16 { { 77, 68, 86, 73 },
17 { 96, 87, 89, 78 },
18 { 70, 90, 86, 81 } };
19
20 printf( "The array is:\n" );
21 printArray( studentGrades, STUDENTS, EXAMS );
22 printf( "\n\nLowest grade: %d\nHighest grade: %d\n",
23 minimum( studentGrades, STUDENTS, EXAMS ),
24 maximum( studentGrades, STUDENTS, EXAMS ) );
25
26 for ( student = 0; student <= STUDENTS - 1; student++ )
27 printf( "The average grade for student %d is %.2f\n",
28 student,
29 average( studentGrades[ student ], EXAMS ) );
30
31 return 0;
32 }
```

Each row is a particular student,
each column is the grades on the
exam.

```

33 /* Find the minimum grade */
34 int minimum( int grades[][ EXAMS ],
35 int pupils, int tests )
36 {
37 int i, j, lowGrade = 100;
38
39 for ( i = 0; i <= pupils - 1; i++ )
40 for ( j = 0; j <= tests - 1; j++ )
41 if ( grades[ i ][ j ] < lowGrade )
42 lowGrade = grades[ i ][ j ];
43
44 return lowGrade;
45 }
46
47 /* Find the maximum grade */
48 int maximum( int grades[][ EXAMS ],
49 int pupils, int tests )
50 {
51 int i, j, highGrade = 0;
52
53 for ( i = 0; i <= pupils - 1; i++ )
54 for ( j = 0; j <= tests - 1; j++ )
55 if ( grades[ i ][ j ] > highGrade )
56 highGrade = grades[ i ][ j ];
57
58 return highGrade;
59 }
60
61 /* Determine the average grade for a particular exam */
62 double average( int setOfGrades[], int tests )
63 {
```

22

```

65 int i, total = 0;
66
67 for ( i = 0; i <= tests - 1; i++ )
68 total += setOfGrades[ i ];
69
70 return ( double ) total / tests;
71 }
72
73 /* Print the array */
74 void printArray( int grades[][ EXAMS ],
75 int pupils, int tests )
76 {
77 int i, j;
78
79 printf( " [0] [1] [2] [3]\n" );
80
81 for ( i = 0; i <= pupils - 1; i++ ) {
82 printf( " \nstudentGrades[%d]", i );
83
84 for ( j = 0; j <= tests - 1; j++ )
85 printf( "%-5d", grades[ i ][ j ] );
86 }
87 }
```

23

```

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
```

Program
Output

24