Arrays

Fundamentals of Computer and Programming Fall 2020

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

What We Will Learn

- > Introduction
- Arrays in functions
- Multidimensional arrays
- ➤ String
- String functions
- Array of Strings

What We Will Learn

- > Introduction
- >Arrays in functions
- >Multidimensional arrays
- > String
- >String functions
- >Array of Strings

Introduction

- Algorithms usually work on large data sets
 - Sort a set of numbers
 - Search a specific number in a set of numbers
- How to read and store a set of data?
- To read
 - Repeat the scanf statement
 - Use the loop statements
- > To store the data
 - Save each data in a single variable??
 - 3000 int variables!!!!

Array

- A collection of same type variables
- >A nx1 vector of
 - ➤ Integers, chars, floats, ...

- Example
 - An array of 8 integer

0	1	2	3	4	5	6	7
3	1	5	11	10	19	0	12

> An array of 5 chars

Arrays in C

- Array declaration in C
 - <Elements' Type> <identifier>[<size>]
- ><Elements' Type>: int, char, float, ...
- ><size>
 - > Old compilers (standard): it should be constant
 - New compilers (standard): it can be variable
- Elements in array
 - ➤ From 0 to (size 1)

Example

```
int num[20];
```

- num is array of 20 integers
- > num[0] is the first integer variable
- > num[19] is the last integer

```
float farr[100];
```

- > farr is array of 100 floats
- Farr[0] is the first float
- > farr[49] is the 50th float
- farr[99] is the last float

What We Will Learn

- > Introduction
- Arrays in functions
- > Multidimensional arrays
- > String
- >String functions
- >Array of Strings

Arrays in Functions

```
int number[20];
```

- number[i] is an integer variable
- Array element can be used for call by value input
- Array element can be use for output

```
int f(int x);
void h(void) {
 int arr[50];
 //Array element in call by value
 arr[30] = f(arr[5]);
}
```


Arrays in Functions (cont'd)

Array cannot be used as output type of function

```
int [] f(int x, int y); //compile error
```

- Arrays can be used in input list of functions
- Arrays are not passed by Call By Value
- > Arrays are passed by Call By Reference
 - If we change array elements in a function
 - The element is changed in the caller function

Arrays in Functions (version 1)

Function arr_func takes an array of integers
int arr_func(int num[90]) {
 or
 int arr_func(int num[]) {

Array a is passed to function arr_func
int a[90];
i = arr func(a);


```
#include <stdio.h>
void init array(int arr[10]){
  int i;
  for (i = 0; i < 10; i++)
 arr[i] = i;
void main(void) {
  int a[10];
  init array(a);
  int j;
  for(j = 0; j < 10; j++)
 printf("a[%d] = %d\n", j, a[j]);
```

تابعی که یک آرایه به طول ۱۰را میگیرد و اعضای آن را با اعداد ۰ تا ۹ مقداردهی میکند.

Array Size in Functions

- If array is an input parameter of a function
 - It cannot find out the size of the array
- Array size should be passed from caller function to called function
 - Using definitions

```
#define SIZE 20
void func(int a[]) { for(int i = 0; i < SIZE; i++)
...
> Using input variable
void read(int a[], int size) { for(int i = 0; i < size; i++)
or
void read(int size, int a[size]) {
  for(int i = 0; i < size; i++)</pre>
```


Array Size in Functions (cont'd)

- If array is declared in a function
 - It knows the size of the array
 - It can find out the size of the array using sizeof

```
void func(void) {
  int i, a[200];
  for(i = 0; i < 200; i++)
 a[i] = 0;
  or
  for(i = 0; i < sizeof(a)/sizeof(a[0]); i++)
 a[i] = 0;
}</pre>
```


Out-of-range access

C compiler does not check the range you access

```
\geq int x[10]; x[20] = 30; y = x[100];
```

- No compiler error!
- What happen
 - > Read: Logical error

$$>y = x[100];$$

Write: May or may not logical or runtime error

$$> x[20] = 30;$$


```
#include <stdio.h>
```

Out-of-range Example

```
void init array(int size, int arr[]) {
  int i;
  for(i = 0; i < size; i++)
 arr[i] = i;
void print array(int size, int arr[]){
  int i;
  for(i = 0; i < size; i++)
 printf("arr[%d] = %d\n", i, arr[i]);
```

```
void main(void) {
  int x = 1;
  int y = 2;
  int a[10] = \{0\};
  init array(10, a); //OK
 //OK
 print array(10, a);
  print array(30, a);  //Wrong output
  init array(1000, a);  //May be Run-time error!!!
  init array(20, a);  //May changes X, Y!!!
 //Logical error
  printf("x = %d, y = %d\n", x, y);
```

```
#include <stdio.h>
 تابعی که یک آرایه را بگیرد و محل
بزرگترین عضو آنرا برگرداند.
int max index(int a[], int size){
 int i;
 int index = 0;
 for(i = 1; i < size; i++)
 if(a[i] > a[index])
 index = i;
 return index;
void main(void) {
 int arr[] = \{1, 4, 12, 93, 23\};
 printf("max index = %d\n", max index(arr, 5));
```

```
تابعی که یک آرایه و دو محل آنرا
بگیرد و آنها را باهم جابجا کند.
#include <stdio.h>
void array swap(int a[], int i, int j){
  int tmp;
  tmp = a[i];
  a[i] = a[j];
  a[j] = tmp;
void main(void) {
  int num[10] = \{1, 2, 5, 6\};
  int x = 2, y = 6;
  printf("num[%d] = %d, num[%d] = %d\n", x, num[x], y,
  num[y]);
  array_swap(num, x, y);
  printf("num[%d] = %d, num[%d] = %d\n", x, num[x], y,
  num[y]);
```

```
#include <stdio.h>
```

تابع مرتبسازی مجموعه اعداد صحیح

```
void array swap(int a[], int i, int j){
  int tmp;
  tmp = a[i];
  a[i] = a[j];
  a[j] = tmp;
void bubble sort(int a[], int size) {
  int i, j;
  for(i = 0; i < size - 1; i++)
 for(j = i + 1; j < size; j++)
 if(a[i] < a[j])
 array_swap(a, i, j);
```

```
void print(int a[], int size) {
 int i;
 for(i = 0; i < size; i++)
 printf("%d ", a[i]);
 printf("\n");
int main(void) {
 int arr[] = \{1, 7, 3, 7, 11, 0\};
 int size = sizeof(arr) / sizeof(arr[0]);
 printf("Before sort: ");
 print(arr, size);
 bubble sort(arr, size);
 printf("After sort: ");
 print(arr, size);
 return 0;
```

Call print in bubble_sort to show progress

Binary Search

```
int bsearch(int start, int end, int a[], int
  value) {
  int mid = (start + end) / 2;
  if(a[mid] == value)
 return mid;
  else if(start >= end)
 return -1;
  else if(value > a[mid])
 return bsearch(mid + 1, end, a, value);
  else
 return bsearch(start, mid - 1 , a, value);
```


What We Will Learn

- > Introduction
- >Initializing arrays
- >Arrays in functions
- Multidimensional arrays
- > String
- >String functions
- >Array of Strings

Multidimensional Arrays

- If element of an array is array itself, it will be Multidimensional array
- > nxn matrix, mxnxnxm matrix

```
int t[10][20];
```

> 10x20 matrix of integers

```
t[1][1]; //t[1,1] \rightarrow compile error
```

Integer variable in location (1,1)

Initializing Multidimensional Arrays

```
int num[2][3] = \{1, 2, 0, 3, 4, 7\};
int num[2][3] = \{\{1, 2, 0\}, \{3, 4, 7\}\};
num[0][2] is 0, num[1][0] is 3
int num[5][3] = \{\{1, 2, 0\}, \{3, 4, 7\}\};
> num[2][2] is 0, num[1][2] is 7
int num[2][3][2] = \{\{\{1,2\},\{3,4\},\{5,6\}\}\}
  {{1},{2},{3}}};
num[0][2][1] is 6, num[1][0][1] is 0
int num[][2] = \{\{1,1\},\{2,2\},\{3,3\}\};
> num[1][1] is 2, num[2][0] is 3
```


Multidimensional Arrays in Functions

Can be used as input of functions
All dimensions except the first one must be given

```
void func(int a[10][20][5]);
```

➤ Input is a 10x20x5 integer matrix

```
void func(int a[][20][30], int size);
void func(int size1, int size2, int
  a[size1][size2]);
```

Input is a matrix of integers that both rows and columns are variable


```
#define SIZE 5
```

محاسبه ترانهاده ماتریس

```
void swap(int a[SIZE][SIZE], int i, int j){
  int tmp;
  tmp = a[i][j];
  a[i][j] = a[j][i];
  a[j][i] = tmp;
void transpose(int a[][SIZE]) {
  int i, j;
  for (i = 0; i < SIZE; i++)
 for (j = i; j < SIZE; j++)
 swap(a, i, j);
```

```
#include <stdio.h>
void displayMatrix (int nRows, int nCols, int
  matrix[nRows][nCols]){
  int row, column;
  for (row = 0; row < nRows; ++row) {
 for ( column = 0; column < nCols; ++column )</pre>
 printf ("%5i", matrix[row][column]);
 printf ("\n");
 تابعی برای چاپ یک ماتریس |
که ابعاد آن مشخص نیست.
int main (void) {
int sampleMatrix[3][5] =
{{ 7, 16, 55, 13, 12 }, { 12, 10, 52, 0, 7 }, { -2, 1,
  2, 4, 9 }};
  printf ("Original matrix:\n");
  displayMatrix (3, 5, sampleMatrix);
```


A * B

Array In Memory

```
#define ROWS 3
#define COLS 6
int table[ROWS][COLS];
```


 $&table[i][j] = &table[0][0] + sizeof(int)(i \times COLS + j)$

What We Will Learn

- > Introduction
- >Initializing arrays
- >Arrays in functions
- > Multidimensional arrays
- > String
- >String functions
- >Bugs and avoiding them

Introduction

➤ Until now

- We have seen strings in printf
- > Our old definition: string is a set of char between "

```
printf("This is a string\n");
printf("This is %s\n", "a string\n");
```

>Strings:

- An array of chars
- Terminated by the null char '\0'

Strings in C

Since strings are array

```
char str3[] = {'p', 'r', 'o', 'g', 'r', 'a',
'm', '\0'};

char str1[8] = "program";

char str2[] = "program";

char *str3 = "program"; //we will see later
```

'p'	'r' 'o'	'g'	'r'	'a'	'm'	'\0'	
-----	---------	-----	-----	-----	-----	------	--

Reading & Writing Strings

printf can be used to print strings

```
printf("program");
printf("%s", "program");
```

scanf can be used to read strings

```
char str[200];
scanf("%s", str);
```

- Initial white spaces are ignored
- Read until space or '\n' (which is replaced by \0)
- We must allocate sufficient size

Reading & Writing Strings (cont'd)

- puts (str) is very simple version of printf
 - Can only be used to print strings
 - Adds '\n' to end of string

- > gets (char str[]) can be used to read strings
- gets does not ignore the white spaces
 - ➤ Read until \n
- String should be large enough

What We Will Learn

- > Introduction
- >Initializing arrays
- >Arrays in functions
- >Multidimensional arrays
- >String
- String functions
- >Bugs and avoiding them

String Library

Access to string library by

```
#include <string.h>
```

- Many functions to work with strings
 - Find the length of string
 - Compare strings
 - Copy strings
 - Search in strings
 - > ...

Length of String

> strlen(str): Length of string

> From start to first occurrence of the null char

```
char str[] = "This is test";
char str1[10]={'a', 'b', '\0', 'c', '\0'};
strlen(str) → 12
strlen(str1) → 2
```


Compare Strings

- > str1 and str2 are compared as follows
 - Compare char by char from left to right until str1 and str2 has same chars.
 - > In the first different char
 - ► If(char of str1 < char of str2) → str1 < str2
 </p>
 - > If (both string finish) → str1 = str2
- > strcmp(str1, str2):compare str1 and str2
 - \rightarrow If(str1 == str2) \rightarrow return 0
 - ▶ If(str1 < str2) → return -1</pre>
 - \rightarrow If(str1 > str2) \rightarrow return 1

Compare Strings: Examples

```
char s1[] = "abc";
char s2[] = "abc";
i = strcmp(s1, s2); //i = 0
char s3[] = "abc";
char s4[] = "abx";
i = strcmp(s3, s4); //i = -1
char s5[] = "axc";
char s6[] = "abc";
i = strcmp(s5, s6); //i = 1
char s7[] = "ab";
char s8[] = "abc";
i = strcmp(s7, s8); //i = -1
char s9[] = "abc";
char s10[] = "aBc";
i = strcmp(s9, s10); //i = 1
```


Compare Strings

- >strcmpi(str1, str2)
- Compares str1 and str2 similar to strcmp
- But ignores uppercase/lowercase difference

```
char str1[]="ABC", str2[]="abC";
strcmpi(str1, str2) → 0
```


Copy Strings

- Strings should be copied char by char
- >strcpy(dst_str, src_str): copy the
 src_str to the dst_str
- >src_str is a constant string
- >dst_str should have sufficient size

Copy Strings: Example

Concatenate Strings

>strcat(dst, src): Append the src string to the end of dst

- >src is constant string
- >dst should have sufficient space

Concatenate Strings: Example

```
char str1[] = "String";
char str2[20]= "Test ";

strcat(str2, str1);
printf("%s\n", str2); Test String
```


Sized Version of the Functions

- >strncpy(dst, src, n):
 - > copys n chars from src to dst
 - > If(strlen(src) > n)
 - Copies n chars to dst
 - Does not add '\0' to end of dst
 - > If(strlen(src) < n)</pre>
 - Copy src to dst
 - ➤ Add n strlen(src) 1 '\0' to end of dst
 - dst must be large enough
 - > n < size of dst

Sized Version of Functions

- >strncmp(str1, str2, n):
 - compares the first x chars
 - $> x = min\{n, strlen(str1)+1, strlen(str2)+1 \}$

- >strncat(dst, src, n):
 - > Appends the x chars from src to dst
 - $> x = min\{n, strlen(src)\}$
 - Adds '\0' to end of dst
 - dst must be large enough

Numbers and Strings: number → string

To convert a number to string

>String str1 should have sufficient size

Numbers and Strings: string → number

> To convert from strings to numbers

```
#include <stdlib.h>
char str1[] = "10";
int i;
sscanf(str1, "%d", &i); // i = 10
char str2[] = "20.44";
double f;
f = atof(str2);
 // f = 20.44
sscanf(str2, "%lf", &f); // f = 20.44
```


String as Array

- Strings are array of chars
- > We work on arrays element by element
- > We can work on strings char by char

```
char str1[] = "100000";
str1[2] = '2';
```

We can pass strings to functions


```
#include <stdio.h>
#include <string.h>
void str n m cat(char s1[], char s2[], int n, int m, char
  res[]) {
  strncpy(res, s1, n);
 تابعی که دو رشته S1 و S2 و دو
  res[n] = ' \ 0';
 عدد n و m را بگیرد و یک رشته
  strncat(res, s2, m);
 تولید کند که شامل n عضو اول
  res[n+m] = ' \ 0';
 s1و m عضو s2 است.
void main(void) {
  char s1[] = "abcdefgh", s2[] = "abcdefgh";
  char result[50];
  str n m cat(s1, s2, 6, 6, result);
  str_n_m_cat(s1, s2, 600, 6, result);//Runtime error
```

Array of Strings

>2 dimensional array, each row is a string

```
char numeri[][8] = {"zero", "uno", "due", "tre", "quattro"};
```

numeri

'z'	e,	'n,	°°,	'\o'	,/o,	,/0,	,/0,
'u'	'n	,°	,/0,	'\0'	,/o,	,/0,	,/0,
'd'	'u'	'e'	,/0,	,/0,	'\0'	,/0,	,/0,
'nt'	'n,	'e'	,/0,	,/0,	'\0'	٬۱٥،	,/0,
'q'	'u'	'a'	't'	't'	'n,	°°,	٬۱٥،


```
برنامهای که تعداد دانشجویان را بگیرد، سپس اسم
#include <stdio.h>
 هر دانشجو و نمره را بگیرد. اسم دانشجویانی که
#include <string.h>
 نمره آنها بیشتر از میانگین است را جاب کند.
#define MAX NAME SIZE 100
void read data(char names[][MAX NAME SIZE], double grades[], int size){
 int i;
 for(i = 0; i < size; i++) {
 printf("Enter name: ");
 scanf("%s", names[i]);
 printf("Enter grade: ");
 scanf("%lf", &(grades[i]));
double get average(double grades[], int size){
 int i;
 double res = 0;
 for(i = 0; i < size; i++)
 res += grades[i];
 return (res / size);
```

```
void print names(char names[][MAX NAME SIZE], double grades[], int size, double
 average) {
 int i;
 printf("Average = %lf \n", average);
 printf("List of students whose grade is above the average: \n");
 for(i = 0; i < size; i++)
 if(grades[i] > average)
 printf("%s\n", names[i]);
int main(void) {
 int num;
 printf("Enter number of students: ");
 scanf("%d", &num);
 double grades[num];
 char names[num][MAX NAME SIZE];
 read data(names, grades, num);
 double average = get average(grades, num);
 print names(names, grades, num, average);
 return 0;
```

ctype.h

- Many function to work on chars
 - > Check digit
 - Check alphabetic
 - Check lower or upper case
 - Convert from/to upper/lower case

ctype.h

- int isdigit(ch)
 - Check ch is digital char or not
- int isalpha(ch)
 - Check ch is alphabetic or not
- > int islower(ch)
 - Check ch is lowercase alphabetic or not
- int isupper(ch)
 - Check ch is uppercase alphabetic or not
- > char tolower(ch)
 - Convert ch to lowercase and return it
- char toupper(ch)
 - Convert ch to upper case and return it

What We Will Learn

- > Introduction
- >Initializing arrays
- >Arrays in functions
- > Multidimensional arrays
- >String
- >String functions
- Bugs and avoiding them

Common Bugs & Avoiding them

- Strings which are used as destination
 - scanf, sprintf, strcpy,
 - Must be large enough

Take care about the '\0'

- You should never destroy it, some library functions do!
- Out of range array index!!!! (read/write, wrong size in function, multidimensional array memory)
- You cannot assign a value to array

```
int a[4], b[4]; a = b; // Error
```

- To debug
 - Print the array index and corresponding value

Reference

Reading Assignment: Chapters 6 and 8 of "C How to Program"

Homework 6

