ARRAYS

Case

- You are required to store the following data for the Health Ministry Department of India:
 - » Name of states and union territories along with capitals
 - » Population of each
 - »Literacy rate of each

- Compute and display the state with highest population and literacy rate.
- OR
- You have to store marks of 100 students and calculate their average

Notion of an array

- Array
 - Homogeneous collection of variables of same type.
 - Group of consecutive memory locations.
 - Linear and indexed data structure.
- To refer to an element, specify
 - Array name
 - Position number (Index)

Single Dimension Arrays

Array Format

- Elements of an array can be integers, floats, characters etc.
- All the elements share a common name with an index called subscript.
- In an array of n elements:

[0]	[1]	[2]	[3]				[n-1]

Memory Layout

Declaration

- When declaring arrays, specify
 - Data type of array (integers, floats, characters.....)
 - Name of the array.
 - Size: number of elements


```
array_type array_name[ size ] ;
```

- Example:
 - » int student[10];
 - » float my_array [300];

1018

- For example, Square bracket int x [4];
- An array of integers of 4 elements.
- Note that the starting memory address is determined by the operating system (just like that of simple variable).
- Contiguous memory locations are allocated.

Examples

Integer array of 20 elements:

```
int array_1 [ 20 ];
```

Character array of 50 elements:

```
char array_2 [ 50 ];
```

Float array of 100 elements:

```
float array_3 [ 100 ];
```

sizeof()

The amount of storage required to hold an array is directly related to its data type and the size.

Exercise

```
int main( void) {
float f1[10];
char c1[10];
printf("%d", sizeof(f1));
printf("%d", sizeof(c1));
return 0;
}
```

```
Output:
40
10
```

Example 1

Write a program to read 10 integers from the user and display them.

```
int main(void) {
int digit[ 10 ], t;
printf(" \n Enter the value of 10 integers ");
/ * for reading 10 integers from the user using scanf
 for(t = 0, t < 10; t + +)
 scanf(" %d", &digit [ t ] );
/* for displaying the integers using printf */
 for(t = 0, t < 10; t + +)
 printf(" %d", digit [t]);
return 0;}
```

Example 2

 Write a program to read 10 integers and add 5 to odd elements and 10 to even elements.

Exercise 1

■ In an organization 100 employee are there. Write a program to store the employee id and salary of all the employees. Then input the employee id, and display the salary of the employee.

Solution

Steps

- Declare two arrays int emp_id[100] and float emp_sal[100]
- Input the value of both the arrays from the user.
- Input the emp_id for which salary is to be displayed.
- Search the above id in array emp_id[] and get the index if match found
- In the second array display the salary for the same index.

ARRAY Example

Grade lists

Sporting event times/scores

Telephone numbers

Voting tallies

Digitized images

Arrays - Why?

One example:

Employees' salaries in a company.

Each salary is a float.

All the salaries could be stored as an array of floats.

Can then do things like:

Change an employee's salary Find out an employee's salary Get the total salary bill

and do it **more easily** than representing each salary as a single float (convenience of representation)

Arrays - Why? - Another Example

```
main()
{
 float sal1,sal2,sal3;
 scanf ("%f",&sal1);
 scanf ("%f",&sal2);
 scanf ("%f",&sal3);
}
```

```
main()
{
 int sal[3], i=0;
 while (i < 3)
 {
 scanf ("%f",&sal[i];
 }
}</pre>
```

Imagine having 100 variables.....

Initializing Integer arrays

Another way of initializing the elements of the array is as follows:

```
» int array [ ] = { 2, 20, -30, 10, 100 };
```

- •The array size need not be specified explicitly when initial values are included as a part of array declaration.
- •Array size will automatically be set equal to the number of initial values specified with in definition.

- int digits $[10] = \{3, 30, 300\}$;
- All individual array elements that are not assigned explicit initial values will automatically be set to zero.
- digits [0] = 3 digits [1] = 30 digits [2] = 300

digits
$$[3] = 0$$
 digits $[4] = 0$ digits $[5] = 0$

digits
$$[7] = 0$$
 digits $[8] = 0$ digits $[9] = 0$

Initializing Arrays

The second way is to Initialize each array element separately

```
id[0]=1234;
```

Question

 Write a C program to create an array of integers of size 20. Swap every even index value i, with the value at index i+1.

Ex:

2	4	5	1	0	8
0	1	2	3	4	5

4	2	1	5	8	0
0	1	2	3	4	5

Basics of character array

- If you are required to store a group of character like your name, city, or your college name, or any word or text you need to define a array of characters.
- A char variable can hold a SINGLE character only like

```
char c = 'A';
char c1='B';
```

 What if you need to store "Sachin Tendulkar" or "MUMBAI" a string.

Character Arrays

 To hold a single string you need to declare a single dimension character array

```
» char str [ 11 ];
```

- When declaring a character array to hold a string(group of characters), one need to declare the array to be one character longer than the largest string that it will hold
- Example above array str[11] will hold 10 characters and a NULL character ('\0') at the end

How To Enter value?

```
/* program to read user's name and display it */
int main()
char str [10];
printf( " Enter your name ");
scanf(" %s ",(str)
 → No need to put &
printf("Your name is: %s", str);
return 0;
```

In case of character arrays
 Name of the array is the starting address of the array

```
char str[10];
&str [ 0 ] => str
```

Disadvantage of %s

- While reading a string using %s format specifier, it does not scan the string after the space bar.
- For example

Schin Tendulkar

It will scan only "Sachin".

It will IGNORE any space or tab space

How to scan a complete text of words?

gets()

- gets(argument string) : Collects a string of characters terminated by new line character '\n' from the standard input stream (stdin).
- It allows to input spaces, tabs and copies all the character till new line into the argument string and append a NULL character '\0' at the end of it.

```
For example char str [ 20 ]; gets( str );
```

puts()

puts(argument string):

It displays the string of characters from argument string to standard output till NULL character and appends a new line character at the end.

For example

```
puts (str);
```

EXAMPLE: Input ten numbers into an array, using values of 0 to 99, and print out all numbers except for the largest number..

```
/* to accept 10 values in the range 0 to 99 */
int size=10;
int value[size], i;
for (i=0; i< size; ++i)
  { scanf ("%d", &value[i]);
 if (value[i] > 99 || value[i] < 0)
 { printf (" enter only values within 0 -99 ");
 i--: }
```

```
/* to find the greatest among the list */
int maximum= 0;
for (i=0; i< size; i++)
{
 if (maximum < value[i])
 maximum = value[i];
 }</pre>
```

```
/* to print all the values other than the greatest */
for (i=0; i< size; i++)
{
 if (value[i] != maximum )
 printf ("%d", value[i];
 }</pre>
```

Home Assignment

 Write a program to read a text from console and display the number of words and lines in the text.