Arrays

Arrays

- one of the C's most essential data structures
- Arrays are data structures consisting of related data items of the same type
- it is a group of memory locations related by the fact that they all have the same name and same type

Why Arrays

```
main()
{
 int x;
 x = 5;
 x = 10;
 printf("\nx = %d", x);
}
```

- No doubt, this program will print the value of x as 10
- Because when a value 10 is assigned to x, the earlier value of x, i.e. 5, is lost
- ordinary variables (the ones which we have used so far) are capable of holding only one value at a time

Why Arrays

- However, there are situations in which we would want to store more than one value at a time in a single variable
- suppose we wish to arrange the percentage marks obtained by 100 students in ascending order. In such a case we have two options to store these marks in memory:
- Construct 100 variables, each variable containing one student's marks.
- Construct one variable capable of storing or holding all the hundred values.

Why Arrays

- the second alternative is better
- it would be much easier to handle one variable than handling 100 different variables
- Moreover, there are certain logics that cannot be dealt with, without the use of an array

- a one dimensional array is a list of variables that are all of the same type and accessed through a common name
- An individual element in an array is called array element
- Array is helpful to handle a group of similar types of data

- To declare a one dimensional array, we use: data_type array_name [size];
- data_type is a valid C data type
- array_name is the name of that array and
- size specifies the number of elements in the array

int my_array[20];

 Declares an array name my_array of type integer that contains 20 elements

- An array element is accessed by indexing the array using the number of element
- all arrays begin at zero
- if you want to access the first element in an array, use zero for the index
- To index an array, specify the index of the element you want inside square brackets

The second element of my_array will be: my_array [1]

- C stores one dimensional array in one contiguous memory location with first element at the lower address
- an array named a of 10 elements can occupy the memory as follows-

Index	Value
a [0]	-45
a [1]	10
a [2]	32
a [3]	100
a [4]	9

a [5]	9
a [6]	50
a [7]	100
a [8]	-9
a [9]	12

```
main() {
 int a[10], i;
 for (i=0;i<10;i++)
 a [i] = 0;
 printf ("Element \t Value");
 for (i=0;i<10;i++)
 printf ("%d \t%d", i, a [i] );
}</pre>
```

a program that declares an array of 10 elements and initializes every element of that array with 0

```
main() {
 int a[10] = {1,2,3,4,5,6,7,8,9,10},
 int i;
 printf ("Element \t Value");
 for (i=0;i<10;i++)
 printf ("%d \t%d", i, a [i] );
}</pre>
```

an array can also be initialized by following the declaration with an equal sign and a comma separated list of values within a pair of curly brace

```
main() {
 int a[10] = {1,2,3,4,5,6,7,8,9};
 int i;
 printf ("Element \t Value");
 for (i=0;i<10;i++)
 printf ("%d \t%d", i, a [i] );
}</pre>
```

If there are fewer values than elements in array, the remaining elements are initialized automatically with zero

```
main() {
 int a[5] = {1,2,3,4,5,6,7,8,9,10},
 int i;
 printf ("Element \t Value");
 for (i=0;i<10;i++)
 printf ("%d \t%d", i, a [i] );
}</pre>
```

If you put more values than the array can hold, there will be a syntax error

```
main() {
 int a[] = {1,2,3,4,5},
 int i;
 printf ("Element \t Value");
 for (i=0;i<10;i++)
 printf ("%d \t%d", i, a [i] );
}</pre>
```

If array size is omitted during declaration, the number of values during array initialization will be the number of elements the array can hold

Simple program using Array

```
main()
 int avg, sum = 0;
 int i;
 int marks[30]; /* array declaration */
 for (i = 0; i \le 29; i++)
 printf ( "\nEnter marks " );
 scanf ( "%d", &marks[i] ); /* store data in array */
 for (i = 0; i \le 29; i++)
 sum = sum + marks[i]; /* read data from an array*/
 avg = sum / 30;
 printf ( "\nAverage marks = %d", avg );
```

- Character arrays have several unique features
- A character array can be initialized using a string literal char string1[] = "first";

- "first" string literal contains five characters plus a special string termination character called null character (\0)
- string1 array actually has 6 elements-f, i, r, s, t and \0

Character arrays can be initialized as follows as well-

```
char string1 []= {'f', 'i', 'r', 's', 't', '\0'};
```

We can access individual characters in a string directly using array subscript notation. For example, string1 [3] is the character 's'

We can also input a string directly from the keyboard using scanf () function and %s specifier.

```
char string1 [20]; scanf ("%s", string1);
```

- the name of the array is passed to scanf () without the preceding & used with other variables
- The & is normally used to provide scanf () with a variable's location in a memory so a value can be stored there
- Array name is the address of the start of the array, therefore, & is not necessary