What we have learned so far

- · Straight forward statements
- · Conditional statements (branching)
- · Repeated statements (loops)
- Grouping statements in a subprogram (functions)

Adding Comments

- · Why is it important to write comments?
 - Some programmers are not very smart and write ugly codes!!

Two types of Comments

· Multi line comments

/*
Addition Of Two Numbers
By Bill Gates
© Microsoft Corporation
*/

• Single line comment int a=5; //initialization

However.....

REAL PROGRAMMERS DON'T COMMENT THEIR CODE.

IF IT WAS HARD TO WRITE, IT SHOULD BE HARD TO UNDERSTAND.

Arrays

One variable many data

Problem: Read 10 numbers from the keyboard and store them

1

Problem: Read 10 numbers from the keyboard and store them // solution #1 int a, b, c, d, e, f, g, h, i, j; printf("Enter a number: "); scanf(" %d", &a); printf("Enter a number: "); scanf(" %d", &b); //... printf("Enter a number: "); scanf(" %d", &j);

Arrays

· An array is an ordered list of values

```
The entire array has a single name

0 1 2 3 4 5 6 7 8 9

79 87 94 82 67 98 87 81 74 91
```

An array of size N is indexed from zero to N-1

This array holds 10 values that are indexed from 0 to 9

An array with 8 elements of type double

```
double x[8];

Array x

x[0] x[1] x[2] x[3] x[4] x[5] x[6] x[7]

16.0 12.0 6.0 8.0 2.5 12.0 14.0 -54.5
```

Arrays

- The values held in an array are called array elements
- An array stores multiple values of the same type the element type
- · The element type can be a primitive type
- Therefore, we can create an array of integers, an array of floats, an array of doubles.

Declaring Arrays

```
data_type array_name[size];
For example:
 int a[10];
a is an array of 10 integers.
 float prices[3];
prices is an array of 3 floats.
 char c[6];
c is an array of 6 characters.
```

How to assign values?

There are 3 ways.

How to assign values?

First way

 It is possible to initialize an array when it is declared:

```
float prices[3] = {1.0, 2.1, 2.0};
```

How to assign values?

First way (Continue)

• Declaring an array of characters of size 3:

```
char letters[3] = { 'a', 'b', 'c'};
```

 Or we can skip the 3 and leave it to the compiler to estimate the size of the array:

```
char letters[] = { 'a', 'b', 'c'};
```

How to assign values?

Second way:

· Use assignment operator

```
int a[6];
a[0]=3;
a[1]=6;
```

How to assign values?

Third way:

· Use scanf to input in the array:

How to assign values?

Third way (continue):

· Use scanf to input in the array:

```
int a[6];
for(i= 0; i < 6; i++) {
 scanf("%d", &a[1]);
}</pre>
```

Arrays: Some easy examples

 Example 1: Suppose an array has 5 students marks. Find average mark.

How to accommodate N students where N will be input to your program?

- Example 2: Suppose an array has N students marks. Find grade of each student.
- Example 3: Take N numbers as input and store them in array. Print all odd numbers in the array.

Example 4: Find the minimum number in an array of unsorted integers

find_minimum.c #include <stdio.h> #include <stdib.h> #define N 12 int main() { int a[N] = { 14, 21, 36, 14, 12, 9, 8, 22, 7, 81, 77, 10}; int i; // Find The Minimum Element int min=a[0]; // pick the first number as the current minimum for(i=1; i< N; i++) { if(a[i] < min) { min=a[i]; } } printf("The minumum value in the array is %d.\n\n", min); }</pre>

Example 5: Find the minimum number (and its index) in an array of unsorted integers

```
find_minimum_and_index.c


#include <stdio.h>
#include <stdib.h>
#define N 12
int main()
{
 int a[N] = { 14, 21, 36, 14, 12, 9, 8, 22, 7, 81, 77, 10};
 int i, min;

 // Find The Minimum Element and it index
 min=a[0]; // initial guess: a[0] is the minimum value
 int idx=0; // initial guess: the minimum value is at index 0

 for(i=0; i< N; i++)
 {
 if (a[i] < min)
 {
 min=a[i];
 idx=i;
 }
 }
 printf("The minumum value in the array is %d.\n\n", min);
 printf("It is located at index: %d \n\n", idx);
}</pre>
```


Some Harder Examples

- · Print largest and second largest element of an array.
- · Left rotate all elements of an array
- Print number of distinct elements in an array which is already sorted in ascending order
- · Print number of distinct elements in an unsorted array

Linear Search

- · The most basic
- · Very easy to implement
- · The array DOESN'T have to be sorted
- · All array elements must be visited if the search fails
- · Could be very slow

Problem:
Find the index of a number in an unsorted array of integers
linear_search.c

```
Linear_Search.c
#include <stdio.h>
#include <stdib.h>
#include <stdib.h>
#define N 12
int main()
{
 int a[N] = { 4, 21, 36, 14, 62, 91, 8, 22, 7, 81, 77, 10};
 int int int int int int idx=-1;
 for(i=0; i < N; i++)
 {
 printf(".\n");
 if a[i] == target)
 {
 idx=i;
 break;
 }
 }
 if(idx == -1)
 printf("Target not found.\n\n");
 else
 printf("Target found at index: %d \n\n", idx);
}</pre>
```


Problem: Find the index of a number in a sorted array of integers

LinearSearch_InSortedArray.c

Analysis

- If the list is unsorted we have to search all numbers before we declare that the target is not present in the array.
- Because the list is sorted we can stop as soon as we reach a number that is greater than our target
- · Can we do even better?

Binary Search

- At each step it splits the remaining array elements into two groups
- · Therefore, it is faster than the linear search
- · Works only on an already SORTED array
- Thus, there is a performance penalty for sorting the array

Example: BinarySearch.c

```
Binary_Search.c


#include centain.bb
#include
```


Problem:

Find the all occurrences of a number in an array and replace it with a new value.

search_and_replace.c

Selection Sort (Cards Example)

Example: SelectionSort.c

```
#include <stdio.h>
#define N 6
int main()
{
 int a[N]= { 23, 78, 45, 8, 32, 56};
 int i,j,tmp;
 // Sort the array using Selection Sort
 int idx,min;
 for(i=0; i < N-1; i++)
 {
 min=a[i];
 idx = i;
 for(j=i+1; j < N; j++)
 if(a[j] < min){
 idx = j;
 min = a[j];
 }
 tmp = a[i];
 a[i] = min;
 a[idx] = tmp;
 }
 for(i = 0; i < N; i++)
 printf("%d\n",a[i]);
}</pre>
```

Questions?