Chapter 8

Arrays

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Scalar Variables versus Aggregate Variables

- So far, the only variables we've seen are *scalar*: capable of holding a single data item
- C also supports *aggregate* variables, which can store collections of values
- There are two kinds of aggregates in **C**:
 - arrays and
 - structures

One-Dimensional Arrays

- An *array* is a data structure that can hold a number of data values *(elements)*, all of which have the same type
- *Elements* can be individually accessed by their position within the array
- The simplest kind of array has just one dimension
- The elements of a one-dimensional array a are conceptually arranged one after another in a single row (or column):

3

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

One-Dimensional Arrays

- To *declare* an array, we must specify
 - the *type* of the array's elements and
 - the *number* of elements:

- The elements may be of *any type*
- The length of the array can be any *integer constant expression*
- Using a macro to define the length of an array is an excellent practice:

```
#define N 10
...
int a[N];
```


Copyright © 2008 W. W. Norton & Company.

Array Subscripting

- To access an array element, write the array name followed by an *integer expression* in *square brackets*
- This is referred to as **subscripting** or **indexing** the array
- The elements of an array of length n are indexed from 0 to n-1
- If a is an array of length 10, its elements are designated by a [0], a [1], ..., a [9]:

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Array Subscripting

• Array element a [i] can be used in the same way as ordinary variables:

```
a[0] = 1;
printf("%d\n", a[5]);
++a[i];
```


Array Subscripting

- Many programs contain for loops whose job is to perform some operation on every element in an array
- Examples of typical operations on an array a of length N:

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Array Subscripting

- C does not require that subscript bounds be checked
- If a subscript goes out of range, the program's behavior is undefined
- *A common mistake*: forgetting that an array with n elements is indexed from 0 to n-1, not 1 to n:

```
int a[10], i;
for (i = 1; i <= 10; i++)
  a[i] = 0;</pre>
```


Array Subscripting

• An array subscript may be any *integer* expression:

```
a[i+j*10] = 0;
```

• The expression can even have side effects:

```
i = 0;
while (i < N)
a[i++] = 0;
```

It is equivalent to

```
for (i = 0; i < N; i++)
 a[i] = 0;
```


Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Array Subscripting

• Be careful when an array subscript has a side effect:

```
i = 0;
while (i < N)
a[i] = b[i++];
```

- The expression a [i] = b [i++] accesses the value of i and also modifies i, causing undefined behavior
- The problem can be avoided by removing the increment from the subscript:

```
for (i = 0; i < N; i++)
a[i] = b[i];
```


Program: Reversing a Series of Numbers

• The **reverse.c** program prompts the user to enter a series of numbers, then writes the numbers in reverse order:

```
Enter 10 numbers: 34 82 49 102 7 94 23 11 50 31 In reverse order: 31 50 11 23 94 7 102 49 82 34
```

• The program stores the numbers in an array as they're read, then goes through the array backwards, printing the elements one by one

11

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

reverse.c

```
/* Reverses a series of numbers */
#include <stdio.h>
#define N 10
int main(void)
{
  int a[N], i;
  printf("Enter %d numbers: ", N);
  for (i = 0; i < N; i++)
 scanf("%d", &a[i]);

  printf("In reverse order:");
  for (i = N - 1; i >= 0; i--)
 printf(" %d", a[i]);
  printf("\n");
  return 0;
}
```

C PROGRAMMING

```
Chapter 8: Arrays
 reverse.c
/* Reverses a series of numbers */
#include <stdio.h>
#define N 10
int main(void)
  int a[N], i;
  printf("Enter %d numbers: ", N);
  for (i = 0; i < N; i++)
 scanf("%d", &a[i]);
  printf("In reverse order:");
  for (i = 0; i < N; i++)
 printf(" %d", a[N-1-i]);
  printf("\n");
return 0;
}
CPROGRAMMING
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

```
Chapter 8: Arrays
 reverse.c
/* Reverses a series of numbers */
#include <stdio.h>
#define N 10
int main(void)
 int a[N], i;
  printf("Enter %d numbers: ", N);
 for (i = 0; i < N; i++)
  scanf("%d", &a[i]);
  printf("In reverse order:");
  for (i = 1; i <= N; i++)
 printf(" %d", a[N-i]);
  printf("\n");
  return 0;
CPROGRAMMING
 Copyright © 2008 W. W. Norton & Company.
 14
 All rights reserved.
```

Array Initialization

- An array, like any other variable, can be given an initial value at the time it's declared
- The most common form of *array initializer* is a list of constant expressions enclosed in *braces* and *separated by commas*:

```
int a[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
```


15

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Array Initialization

• If the initializer is shorter than the array, the remaining elements of the array are given the value 0:

```
int a[10] = {1, 2, 3, 4, 5, 6};
/* initial value of a is {1,2,3,4,5,6,0,0,0,0} */
```

• Using this feature, we can easily initialize an array to all zeros:

- There's a single 0 inside the braces because it's *illegal* for an initializer to be *completely empty*
- It's also *illegal* for an <u>initializer</u> to be *longer than the array* it initializes

Array Initialization

- If an initializer is present, the length of the array *may be* omitted: int a[] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
- The compiler uses the length of the initializer to determine how long the array is

17

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Array Initialization

- It's often the case that relatively few elements of an array need to be explicitly initialized; the other elements can be given a default value
- An example:

```
int a[15] = \{0, 0, 29, 0, 0, 0, 0, 0, 0, 7, 0, 0, 0, 0, 48\};
```

• For a large array, writing an initializer in this fashion is tedious and error-prone

Designated Initializers (C99)

- C99's *designated initializers* can be used to solve this problem
- Here's how we could redo the previous example using a designated initializer:

```
int a[15] = \{[2] = 29, [9] = 7, [14] = 48\};
```

- Each number in brackets is said to be a *designator*
- Designated initializers are shorter and easier to read
- The *order* in which the elements are listed *no longer matters*
- Another way to write the previous example:

```
int a[15] = \{ [14] = 48, [9] = 7, [2] = 29 \};
```


19

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Designated Initializers (C99)

- Designators must be integer constant expressions
- If the array being initialized has length n, each designator must be between 0 and n-1
- If the length of the array is omitted, a designator can be any nonnegative integer
 - The compiler will assume the length of the array from the largest designator
- The following array will have 24 elements:
 int b[] = {[5] = 10, [23] = 13, [11] = 36, [15] = 29};
- An initializer may use both the *older* (*element-by-element*) *technique* and/or the *newer* (*designated*) *technique*:

```
int c[10] = \{5, 1, 9, [4] = 3, 7, 2, [8] = 6\};
/* initial value of a is \{5, 1, 9, 0, 3, 7, 2, 0, 6, 0\} */
```


Copyright © 2008 W. W. Norton & Company.

Program: Checking a Number for Repeated Digits

- The repdigit.c program checks whether any of the *digits* in a *number* appear more than once
- After the user enters a number, the program prints either
 - Repeated digit or
 - No repeated digit:

Enter a number: $\underline{28212}$ Repeated digit

- The number 28212 has a repeated digit (2)
- a number like 9357 does not

21

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Program: Checking a Number for Repeated Digits

- The program uses an array of 10 Boolean values to keep track of which digits appear in a number
- Initially, every element of the digit seen array is false
- When given a number n, the program examines n's digits one at a time, storing the current digit in a variable named digit
 - If digit_seen[digit] is true, then digit appears at least once in n
 - If digit_seen [digit] is false, then digit has not been seen before, so the program sets digit_seen [digit] to true and keeps going


```
Chapter 8: Arrays
 repdigit.c
/* Checks numbers for repeated digits */
 /* C99 only */
#include <stdbool.h>
#include <stdio.h>
int main(void)
  bool digit_seen[10] = {false};
  int digit;
  long n;
  printf("Enter a number: ");
  scanf("%ld", &n);
while (n > 0) {
 digit = n % 10;
 if (digit_seen[digit])
 break;
 digit_seen[digit] = true;
  n /= 10;
CPROGRAMMING
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

```
Chapter 8: Arrays

if (n > 0)
 printf("Repeated digit\n");
else
 printf("No repeated digit\n");

return 0;
}

CPROGRAMMING
A Modern Approach **scome intention
24 Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

Using the sizeof Operator with Arrays

- The sizeof operator can determine the size of an array (in bytes)
- If a is an array of 10 integers, then sizeof (a) is typically 40 (assuming that each integer requires four bytes)
- We can also use sizeof to measure the size of a single array element, such as a [0] or a [7]
- Dividing the *array size* by the *element size* gives the length of the array (in elements):

```
sizeof(a) / sizeof(a[0])
```


25

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Using the sizeof Operator with Arrays

- Some programmers use this expression when the length of the array is needed
- A loop that clears the array a:

```
for (i = 0; i < sizeof(a) / sizeof(a[0]); i++)
  a[i] = 0;</pre>
```

Note that the loop does not have to be modified if the array length should change at a later date

Using the sizeof Operator with Arrays

- Some compilers produce a warning message for the expression i < sizeof(a) / sizeof(a[0])
- The variable i probably has type int (a signed type), whereas sizeof produces a value of type size_t (an unsigned type)
- Comparing a signed integer with an unsigned integer can be dangerous, but in this case it is safe

27

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Using the sizeof Operator with Arrays

 To avoid a warning, we can add a cast that converts sizeof(a) / sizeof(a[0]) to a signed integer: for (i = 0; i < (int) (sizeof(a) / sizeof(a[0])); i++) a[i] = 0;

• Defining a macro for the size calculation is often helpful:

```
#define SIZE ((int) (sizeof(a) / sizeof(a[0])))
for (i = 0; i < SIZE; i++)
 a[i] = 0;</pre>
```


Program: Computing Interest

- The **interest.c** program prints a table showing the value of \$100 invested at various rates of interest over a period of years
- The user will enter an interest rate and the number of years the money will be invested
- The table will show the value of the money at oneyear intervals—at that interest rate and the next four higher rates—assuming that interest is compounded once a year

29

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Program: Computing Interest

• Here's what a session with the program will look like:

```
Enter interest rate: 6
Enter number of years: 5

Years 6% 7% 8% 9% 10%
1 106.00 107.00 108.00 109.00 110.00
2 112.36 114.49 116.64 118.81 121.00
3 119.10 122.50 125.97 129.50 133.10
4 126.25 131.08 136.05 141.16 146.41
5 133.82 140.26 146.93 153.86 161.05
```


Program: Computing Interest

- The numbers in the second row depend on the numbers in the first row, so it makes sense to store the first row in an array
 - The values in the array are then used to compute the second row
 - This process can be repeated for the third and later rows
- The program uses nested **for** statements
 - The outer loop counts from 1 to the number of years requested by the user
 - The inner loop increments the interest rate from its lowest value to its highest value

31

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

interest.c

```
/* Prints a table of compound interest */
#include <stdio.h>
#define NUM_RATES 5
#define INITIAL_BALANCE 100.00
int main(void)
{
  int i, low_rate, num_years, year;
  double value[NUM_RATES];

  printf("Enter interest rate: ");
  scanf("%d", &low_rate);
  printf("Enter number of years: ");
  scanf("%d", &num_years);
```


Multidimensional Arrays

- An array may have any number of dimensions
- The following declaration creates a two-dimensional array (a *matrix*, in mathematical terminology):

```
int m[5][9];
```

- m has 5 rows and 9 columns
- Both rows and columns are indexed from 0:

34

Multidimensional Arrays

- To access the element of m in row i, column j, we must write m[i][j]
- The expression m[i] designates row i of m, and m[i][j] then selects element j in this row
- *Resist the temptation* to write m [i, j] instead of m[i][j]
- C treats the comma as an operator in this context, so m[i,j] is the same as m[j]

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Multidimensional Arrays

- Although we visualize two-dimensional arrays as tables, that's not the way they're actually stored in computer memory
- C stores arrays in *row-wise order*, with row 0 first, then row 1, and so forth
- How the m array is stored:

Copyright © 2008 W. W. Norton & Company.

Multidimensional Arrays

- Nested for loops are ideal for processing multidimensional arrays
- Consider the problem of initializing an array for use as an *identity matrix*

```
- A pair of nested for loops is perfect:
#define N 10

double ident[N][N];
int row, col;

for (row = 0; row < N; row++)
  for (col = 0; col < N; col++)
 if (row == col)
 ident[row][col] = 1.0;
  else
 ident[row][col] = 0.0;

CPROGRAMMING

A Modern Ammrach, scope pages

A Modern Ammrach, scope pages

A Modern Ammrach, scope pages

All rights reserved.
```

Chapter 8: Arrays

Initializing a Multidimensional Array

• We can create an initializer for a two-dimensional array by nesting one-dimensional initializers:

```
int m[5][9] = {{1, 1, 1, 1, 1, 0, 1, 1, 1},

{0, 1, 0, 1, 0, 1, 0, 1, 0},

{0, 1, 0, 1, 1, 0, 0, 1, 0},

{1, 1, 0, 1, 0, 0, 0, 1, 1},

{1, 1, 0, 1, 0, 0, 0, 1, 1, 1}};
```

 Initializers for higher-dimensional arrays are constructed in a similar fashion

Initializing a Multidimensional Array

- If an initializer is not large enough to fill a multidimensional array, the remaining elements are given the value 0
- The following initializer fills only the first three rows of m; the last two rows will contain zeros:

```
int m[5][9] = {{1, 1, 1, 1, 1, 0, 1, 1, 1}, {0, 1, 0, 1, 0, 1, 0}, {0, 1, 0, 1, 1, 0, 0, 1, 0}};
```


39

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Initializing a Multidimensional Array

• If an inner list is not long enough to fill a row, the remaining elements in the row are initialized to 0:

```
int m[5][9] = \{\{1, 1, 1, 1, 1, 0, 1, 1, 1\},\

\{0, 1, 0, 1, 0, 1, 0, 1\},\

\{0, 1, 0, 1, 1, 0, 0, 1\},\

\{1, 1, 0, 1, 0, 0, 0, 1, 1, 1\}\};
```


Initializing a Multidimensional Array

• We can even omit the inner braces:

```
int m[5][9] = \{1, 1, 1, 1, 1, 0, 1, 1, 1, 0, 1, 1, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 0, 1, 1, 0, 0, 1, 1, 1, 0, 1, 0, 0, 1, 1, 1\};
```

Once the compiler has seen enough values to fill one row, it begins filling the next

• Omitting the inner braces can be *risky*, since an extra element (or missing an element) will affect the rest of the initializer

41

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Initializing a Multidimensional Array

- C99's designated initializers work with multidimensional arrays
- How to create 2×2 identity matrix:

```
double ident[2][2] = \{[0][0] = 1.0, [1][1] = 1.0\};
```

As usual, all elements for which no value is specified will default to zero

Constant Arrays

• An array can be made "constant" by starting its declaration with the word const:

```
const unsigned char hex_chars[] =
  {'0', '1', '2', '3', '4', '5', '6', '7', '8', '9',
 'A', 'B', 'C', 'D', 'E', 'F'};
```

- An array that's been declared const should not be modified by the program
- Advantages of declaring an array to be const:
 - Documents that the program will not change the array
 - Helps the compiler catch errors
- const is not limited to arrays

43

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Program: Dealing a Hand of Cards

- The deal.c program illustrates both two-dimensional arrays and constant arrays
- The program deals with a random hand from a standard playing cards
- · Each card has
 - a suit (clubs ♣, diamonds ♦, hearts ♥, or spades ♠) and
 - a rank (two, three, four, five, six, seven, eight, nine, ten, jack, queen, king, or ace)

Program: Dealing a Hand of Cards

• The user will specify how many cards should be in the hand:

```
Enter number of cards in hand: <u>5</u> Your hand: 7c 2s 5d as 2h
```

- Problems to be solved:
 - How do we randomly pick cards from the playing cards?
 - How do we avoid picking the same card twice?

45

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Program: Dealing a Hand of Cards

- To pick cards randomly, we'll use several **C** library functions:
 - time() from <time.h>
 returns the current time, encoded in a single signed integer value representing the number of seconds elapsed since 00:00 hours, Jan 1, 1970
 - rand() from <stdlib.h>
 produces an *apparently* random integer number between 0 and
 RAND MAX each time it's called
 - srand() from <stdlib.h>
 initializes C's random number generator for a new sequence of
 pseudo-random integers to be returned by rand()
- By using the % operator, we can scale the return value from rand so that it falls between 0 and 3 (for suits) or between 0 and 12 (for ranks)

Program: Dealing a Hand of Cards

- The in_hand array is used to keep track of which cards have already been chosen
- The array has 4 rows and 13 columns; each element corresponds to one of the 52 cards in the playing cards
- All elements of the array will be false to start with
- Each time we pick a card *at random*, we'll check whether the element of in_hand corresponding to that card is true or false
 - If it's true, we'll have to pick another card
 - If it's false, we'll store true in that element to remind us later that this card has already been picked

47

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

Program: Dealing a Hand of Cards

- Once we've verified that a card is *new*, we'll need to translate its numerical rank and suit into characters and then display the card
- To translate the rank and suit to character form, we'll
 - set up two arrays of characters:
 - · one for the rank and
 - one for the suit
 - use the numbers to subscript the arrays
- These arrays will not change during program execution, so they are declared to be const


```
Chapter 8: Arrays
 deal.c
/* Deals with a random hand of cards */
 /* C99 only */
#include <stdbool.h>
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#define NUM SUITS 4
#define NUM RANKS 13
int main(void)
 bool in hand[NUM SUITS] [NUM RANKS] = {false};
 int num_cards, rank, suit;
  const char rank_code[] = {'2','3','4','5','6','7','8',
 '9','t','j','q','k','a'};
  const char suit_code[] = {'c','d','h','s'};
  PROGRAMMING
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

```
Chapter 8: Arrays
srand((unsigned) time(NULL));
printf("Enter number of cards in hand: ");
scanf("%d", &num cards);
printf("Your hand:");
while (num cards > 0)
{ suit = rand() % NUM_SUITS;
 /* picks a random suit */
 rank = rand() % NUM_RANKS;
 /* picks a random rank */
  if (!in_hand[suit][rank])
  { in hand[suit][rank] = true;
 num cards--;
 printf(" %c%c", rank_code[rank], suit_code[suit]);
printf("\n");
return 0;
C PROGRAMMING
 Copyright © 2008 W. W. Norton & Company.
 50
```

Variable-Length Arrays (C99)

- In C89, the length of an array variable must be specified by a constant expression
- In C99, however, it's sometimes possible to use an expression that's *not* constant
- The reverse2.c program—a modification of reverse.c—illustrates this ability

51

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 8: Arrays

reverse2.c

PROGRAMMING

A Modern Approach SECOND EDITION

Copyright © 2008 W. W. Norton & Company.

```
Chapter 8: Arrays

printf("In reverse order:");
for (i = n - 1; i >= 0; i--)
 printf(" %d", a[i]);
printf("\n");

return 0;
}

CPROGRAMMING

53 Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

Variable-Length Arrays (C99)

- The array a in the reverse2.c program is an example of a *variable-length array* (or *VLA*)
- The length of a VLA is computed when the program is executed
- The chief advantage of a VLA is that a program can calculate exactly how many elements are needed
- If the programmer makes the choice, it's likely that the array will
 - be too long (wasting memory) or
 - Be too short (causing the program to fail)

54

Variable-Length Arrays (C99)

• The length of a VLA does not have to be specified by a single variable. Arbitrary expressions are legal:

```
int a[3*i+5];
int b[j+k];
```

• Like other arrays, VLAs can be multidimensional:

```
int c[m][n];
```

- Restrictions on VLAs:
 - Can not have an initializer
 - Can not have *static storage duration* (to be discussed in Chapter 18)

55