Arrays

Basic Concept

- Many applications require multiple data items that have common characteristics.
 - In mathematics, we often express such groups of data items in indexed form:
 - $X_1, X_2, X_3, ..., X_n$
- Why are arrays essential for some applications?
 - Take an example.
 - Finding the minimum of a set of numbers.

3 numbers

```
if ((a <= b) && (a <= c))
 min = a;
else
 if (b <= c)
 min = b;
 else
 min = c;</pre>
```

4 numbers

```
if ((a <= b) && (a <= c) && (a <= d))
 min = a;
else
 if ((b <= c) && (b <= d))
 min = b;
else
 if (c <= d)
 min = c;
else
 min = d;</pre>
```

The Problem

- Suppose we have 10 numbers to handle.
- Or 20.
- Or 100.

- How to tackle this problem?
- Solution:
 - Use arrays.

Using Arrays

 All the data items constituting the group share the same name.

int x[10];

 Individual elements are accessed by specifying the index.

Declaring Arrays

- Like variables, the arrays that are used in a program must be declared before they are used.
- General syntax:
 - type array-name [size];
 - type specifies the type of element that will be contained in the array (int, float, char, etc.)
 - size is an integer constant which indicates the maximum number of elements that can be stored inside the array.

int marks[5];

marks is an array containing a maximum of 5 integers.

• Examples:

```
int x[10];
char line[80];
float points[150];
char name[35];
```

• If we are not sure of the exact size of the array, we can define an array of a large size.

int marks[50];

though in a particular run we may only be using, say, 10 elements.

How an array is stored in memory?

• Starting from a given memory location, the successive array elements are allocated space in consecutive memory locations.

x: starting address of the array in memoryk: number of bytes allocated per array element

- Element a[i] :: allocated memory location at address x + i*k
 - First array index assumed to start at zero.

Accessing Array Elements

- A particular element of the array can be accessed by specifying two things:
 - Name of the array.
 - Index (relative position) of the element in the array.
- In C, the index of an array starts from zero.
- Example:
 - An array is defined as int x[10];
 - The first element of the array x can be accessed as x[0], fourth element as x[3], tenth element as x[9], etc.

Contd.

• The array index must evaluate to an integer between 0 and n-1 where n is the number of elements in the array.

$$a[x+2] = 25;$$

 $b[3*x-y] = a[10-x] + 5;$

A Warning

- In C, while accessing array elements, array bounds are not checked.
- Example:

```
int marks[5];
:
:
marks[8] = 75;
```

- The above assignment would not necessarily cause an error.
- Rather, it may result in unpredictable program results.

Initialization of Arrays

• General form:

```
type array_name[size] = { list of values };
```

• Examples:

```
int marks[5] = {72, 83, 65, 80, 76};
char name[4] = {'A', 'm', 'i', 't'};
```

- Some special cases:
 - If the number of values in the list is less than the number of elements, the remaining elements are automatically set to zero.

```
float total[5] = {24.2, -12.5, 35.1};

→ total[0]=24.2, total[1]=-12.5, total[2]=35.1, total[3]=0, total[4]=0
```

Contd.

 The size may be omitted. In such cases the compiler automatically allocates enough space for all initialized elements.

```
int flag[] = {1, 1, 1, 0};
char name[] = {'A', 'm', 'i', 't'};
```

Example 1: Find the minimum of a set of 10 numbers

Array
declaration

int a[10], i, min;
printf("Give 10 values \n");
for (i=0; i<10; i++)
scanf ("%d", &a[i]),

min = 99999;

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

if (a[i] < min)

min = a[i]

#include <stdio.h>

Reading Array Element

Accessing Array Element

printf ("\n Minimum is %d", min);

Alternate Version 1

Change only one line to change the problem size

```
#include <stdio.h>
#define size 10
main()
  int a[size], i, min;
  printf("Give 10 values \n");
  for (i=0; i<size; i++)
 scanf ("%d", &a[i]);
  min = 99999;
  for (i=0; i<size; i++)
 if (a[i] < min)
 min = a[i];
  printf ("\n Minimum is %d", min);
```

Alternate Version 2

Define an array of large size and use only the required number of elements

```
#include <stdio.h>
main()
  int a[100], i, min, n;
  printf("Give number of elements (n) \n");
  scanf ("%d", &n); /* Number of elements */
 printf("Input all n integers \n");
  for (i=0; i<n; i++)
 scanf ("%d", &a[i]);
  min = 99999;
  for (i=0; i<n; i++)
 if (a[i] < min)
 min = a[i];
  printf ("\n Minimum is %d", min);
```

Example 2: Computing gpa

Handling two arrays at the same time

```
#include <stdio.h>
#define nsub 6
main()
  int grade_pt[nsub], cred[nsub], i,
 gp_sum=0, cred_sum=0, gpa;
printf("Input gr. points and credits for six subjects \n");
  for (i=0; i<nsub; i++)
 scanf ("%d %d", &grade_pt[i], &cred[i]);
  for (i=0; i<nsub; i++)
 gp_sum += grade_pt[i] * cred[i];
 cred_sum += cred[i];
  gpa = gp_sum / cred_sum;
  printf ("\n Grade point average: is %d", gpa);
```

Things you cannot do

You cannot

- use = to assign one array variable to another
 a = b; /* a and b are arrays */
- use == to directly compare array variables
 if (a = = b)
- directly scanf or printf arrays printf ("....", a);

How to copy the elements of one array to another?

By copying individual elements

```
int a[25],b[25];
for (j=0; j<25; j++)
a[j] = b[j];
```

How to read the elements of an array?

By reading them one element at a time

```
int a[25];
for (j=0; j<25; j++)
scanf ("%f", &a[j]);
```

- The ampersand (&) is necessary.
- The elements can be entered all in one line or in different lines.

How to print the elements of an array?

By printing them one element at a time.

- The elements are printed one per line.

```
printf ("\n");
for (j=0; j<25; j++)
  printf (" %f", a[j]);</pre>
```

The elements are printed all in one line (starting with a new line).

Character String

Introduction

- A string is an array of characters.
 - Individual characters are stored in memory in ASCII code.
 - A string is represented as a sequence of characters terminated by the null ('\0') character.

"Hello" →

Declaring String Variables

- A string is declared like any other array: char string-name [size];
 - size determines the number of characters in string_name.
- When a character string is assigned to a character array, it automatically appends the null character ('\0') at the end of the string.
 - size should be equal to the number of characters in the string plus one.

Examples

```
char name[30];
char city[15];
char dob[11];
```

• A string may be initialized at the time of declaration.

Equivalent

```
char city[15] = "Calcutta";
char city[15] = {'C', 'a', 'l', 'c', 'u', 't', 't', 'a'};
```

Reading Strings from the Keyboard

- Two different cases will be considered:
 - Reading words
 - Reading an entire line

Reading "words"

• scanf can be used with the "%s" format specification.

```
char name[30];
:
:
scanf ("%s", name);
```

- The ampersand (&) is not required before the variable name with "%s".
- The problem here is that the string is taken to be upto the first white space (blank, tab, carriage return, etc.)
 - If we type "Rupak Biswas"
 - name will be assigned the string "Rupak"

Reading a "line of text"

- In many applications, we need to read in an entire line of text (including blank spaces).
- We can use the getchar() function for the purpose.


```
char line[81], ch;
int c=0;
do
 Read characters
 ch = getchar();
 until CR ('\n') is
 line[c] = ch;
 encountered
 c++;
while (ch != '\n');
 Make it a valid
line[c] = \langle 0 \rangle;
 string
```

Reading a line :: Alternate Approach

```
char line[81];
:
canf ("%[ABCDEFGHIJKLMNOPQRSTUVWXYZ]", line);
```

→ Reads a string containing uppercase characters and blank spaces

```
char line[81];
:
:
scanf ("%[^\n]", line);
```

→ Reads a string containing any characters

Writing Strings to the Screen

• We can use printf with the "%s" format specification.

```
char name[50];
:
:
printf ("\n %s", name);
```

Processing Character Strings

• There exists a set of C library functions for character string manipulation.

```
- strcpy :: string copy
```

- strlen :: string length

– strcmp :: string comparison

- strtcat :: string concatenation

 It is required to include the following #include <string.h>

strcpy()

• Works very much like a string assignment operator.

```
strcpy (string1, string2);
```

- Assigns the contents of string2 to string1.
- Examples:

```
strcpy (city, "Calcutta");
strcpy (city, mycity);
```

- Warning:
 - Assignment operator do not work for strings.

```
city = "Calcutta"; 

INVALID
```

strlen()

 Counts and returns the number of characters in a string.

```
len = strlen (string); /* Returns an integer */
```

- The null character ((0)) at the end is not counted.
- Counting ends at the first null character.

```
char city[15];
int n;
strcpy (city, "Calcutta");
n = strlen (city);
 n is assigned 8
```

strcmp()

Compares two character strings.

```
int strcmp (string1, string2);
```

- Compares the two strings and returns 0 if they are identical; non-zero otherwise.
- Examples:

```
if (strcmp (city, "Delhi") = = 0)
{ ...... }

if (strcmp (city1, city2) ! = 0)
{ ...... }
```

strcat()

- Joins or concatenates two strings together. streat (string1, string2);
 - string2 is appended to the end of string1.
 - The null character at the end of string1 is removed,
 and string2 is joined at that point.

Example:

```
 strcpy (name1, "Amit");
 A m i t '\0'

 strcpy (name2, "Roy");
 R o y '\0'

 strcat (name1, name2);
 A m i t R o y '\0'
```

Example

```
/* Read a line of text and count the number of uppercase letters */
#include <stdio.h>
#include <string.h>
 Include header for string processing
main()
 Character Array for String
  char line[81];
  int i, n, count=0;
  printf("Input the line \n");
  scanf ("%[^\n]", line);
 Reading a line of text
  n = strlen (line);
  for (i=0; i<n; i++)
 Computing string length
 if (isupper (line[i]))
 count++;
 Checking whether a character is Uppercase
  printf ("\n The number of uppercase letters in the string %s is %d",
 line, count);
```

Two Dimensional Arrays

- We have seen that an array variable can store a list of values.
- Many applications require us to store a table of values.

	Subject 1	Subject 2	Subject 3	Subject 4	Subject 5
Student 1	75	82	90	65	76
Student 2	68	75	80	70	72
Student 3	88	74	85	7 6	80
Student 4	50	65	68	40	70

Contd.

- The table contains a total of 20 values, five in each line.
 - The table can be regarded as a matrix consisting of four rows and five columns.
- C allows us to define such tables of items by using two-dimensional arrays.

Declaring 2-D Arrays

General form:type array_name [row_size][column_size];

• Examples:

```
int marks[4][5];
float sales[12][25];
double matrix[100][100];
```

Accessing Elements of a 2-D Array

- Similar to that for 1-D array, but use two indices.
 - First indicates row, second indicates column.
 - Both the indices should be expressions which evaluate to integer values.

• Examples:

```
x[m][n] = 0;
c[i][k] += a[i][j] * b[j][k];
a = sqrt (a[j*3][k]);
```

How is a 2-D array is stored in memory?

- Starting from a given memory location, the elements are stored row-wise in consecutive memory locations.
 - x: starting address of the array in memory
 - c: number of columns
 - k: number of bytes allocated per array element
 - a[i][j] → is allocated memory location at address x + (i * c + j) * k

a[0]0] a[0][1] a[0]2] a[0][3] a[1][0] a[1][1] a[1][2] a[1][3] a[2][0] a[2][1] a[2][2] a[2][3]

Row 0 Row 1 Row 2

How to read the elements of a 2-D array?

By reading them one element at a time

```
for (i=0; i<nrow; i++)
for (j=0; j<ncol; j++)
scanf ("%f", &a[i][j]);
```

- The ampersand (&) is necessary.
- The elements can be entered all in one line or in different lines.

How to print the elements of a 2-D array?

By printing them one element at a time.

```
for (i=0; i<nrow; i++)

for (j=0; j<ncol; j++)

printf ("\n %f", a[i][j]);
```

- The elements are printed one per line.

```
for (i=0; i<nrow; i++)

for (j=0; j<ncol; j++)

printf ("%f", a[i][j]);
```

- The elements are all printed on the same line.

Contd.

```
for (i=0; i<nrow; i++)
{
 printf ("\n");
 for (j=0; j<ncol; j++)
 printf ("%f ", a[i][j]);
}</pre>
```

- The elements are printed nicely in matrix form.
- How to print two matrices side by side?

Example: Matrix Addition

```
#include <stdio.h>
main()
  int a[100][100], b[100][100],
 c[100][100], p, q, m, n;
  scanf ("%d %d", &m, &n);
  for (p=0; p<m; p++)
 for (q=0; q< n; q++)
 scanf ("%d", &a[p][q]);
  for (p=0; p<m; p++)
 for (q=0; q< n; q++)
 scanf ("%d", &b[p][q]);
```

```
for (p=0; p<m; p++)
  for (q=0; q<n; q++)
 c[p]q] = a[p][q] + b[p][q];
for (p=0; p<m; p++)
  printf ("\n");
  for (q=0; q<n; q++)
 printf ("%f ", a[p][q]);
```

Passing Arrays to a Function

- An array name can be used as an argument to a function.
 - Permits the entire array to be passed to the function.
 - Array name is passed as the parameter, which is effectively the address of the first element.

• Rules:

- The array name must appear by itself as argument, without brackets or subscripts.
- The corresponding formal argument is written in the same manner.
 - Declared by writing the array name with a pair of empty brackets.
 - Dimension or required number of elements to be passed as a separate parameter.

Example: Average of numbers

```
#include <stdio.h>
 Array as parameter
 float avg (float x[], int_n)
float avg(float [], int );
 float sum=0;
 prototype
 Number of
main()
 int i;
 Elements used
 float a[]=\{4.0, 5.0, 6.0, 7.0\};
 for(i=0; i<n; i++)
 sum+=x[i];
 printf("\%f \n", avg(a,4));
 return(sum/(float) n);
 Array name passed
```

5.5000

The Actual Mechanism

- When an array is passed to a function, the values of the array elements are not passed to the function.
 - The array name is interpreted as the address of the first array element.
 - The formal argument therefore becomes a pointer to the first array element.
 - When an array element is accessed inside the function, the address is calculated using the formula stated before.
 - Changes made inside the function are thus also reflected in the calling program.

Contd.

- Passing parameters in this way is called call-by-reference.
- Normally parameters are passed in C using call-by-value.
- Basically what it means?
 - If a function changes the values of array elements, then these changes will be made to the original array that is passed to the function.
 - This does not apply when an individual element is passed on as argument.

Example: Minimum of a set of numbers

```
#include <stdio.h>
main()
  int a[100], i, n;
  scanf ("%d", &n);
  for (i=0; i<n; i++)
 scanf ("%d", &a[i]);
  printf ("\n Minimum is %d",
 minimum (a, n));
```

```
int minimum (x, size)
int x[], size;
  int i, min = 99999;
  for (i=0; i<size; i++)
 if (\min < a[i])
 min = a[i];
  return (min);
```

Passing 2-D Arrays

- Similar to that for 1-D arrays.
 - The array contents are not copied into the function.
 - Rather, the address of the first element is passed.
- For calculating the address of an element in a
 2-D array, we need:
 - The starting address of the array in memory.
 - Number of bytes per element.
 - Number of columns in the array.
- The above three pieces of information must be known to the function.

Example Usage

```
#include <stdio.h>
 void add (x, y, rows, cols)
 int x[][25], y[][25];
main()
 int rows, cols;
  int a[15][25], b[15]25];
  add (a, b, 15, 25);
 We can also write
 int x[15][25], y[15][25];
 Number of columns
```

Example: Transpose of a matrix

```
void transpose (int x[][100], int n)
  int p, q;
  for (p=0; p<n; p++)
 for (q=0; q<n; q++)
 t = x[p][q];
 x[p][q] = x[q][p];
 x[q][p] = t;
```

```
10 20 30
40 50 60
 a[100][100]
70 80 90
 transpose(a,3)
10 20 30
40 50 60
70 80 90
```

The Correct Version

```
void transpose (int x[][100], n)
  int p, q;
  for (p=0; p<n; p++)
 for (q=p; q<n; q++)
 t = x[p][q];
 x[p][q] = x[q][p];
 x[q][p] = t;
```

```
10 20 30
40 50 60
70 80 90
10 40 70
20 50 80
30 60 90
```

Some Exercise Problems to Try Out

- Find the mean and standard deviation of a set of n numbers.
- A shop stores n different types of items. Given the number of items of each type sold during a given month, and the corresponding unit prices, compute the total monthly sales.
- Multiply two matrices of orders mxn and nxp respectively.