Chapter 6 - Arrays

Outline

6.1	Introduction
6.2	Arrays
6.3	Declaring Arrays
6.4	Examples Using Arrays
6.5	Passing Arrays to Functions
6.6	Sorting Arrays
6.7	Case Study: Computing Mean, Median and Mode Using Arrays
6.8	Searching Arrays
6.9	Multiple-Subscripted Arrays

6.1 Introduction

Arrays

- Structures of related data items
- Static entity same size throughout program
- Dynamic data structures discussed in Chapter 12

6.2 Arrays

- Array
 - Group of consecutive memory locations
 - Same name and type
- To refer to an element, specify
 - Array name
 - Position number
- Format:

arrayname [position number]

- First element at position 0
- n element array named c:
 - •c[0],c[1]...c[n-1]

Name of array (Note that all elements of this array have the same name, c) c[0] -45 6 c[1] c[2] 0 c[3] 72 c[4] 1543 c[5] -89 c[6] 0 c[7] 62 c[8] -3 c[9] 1 c[10] 6453 c[11] 78

Position number of the element within a 1022000 Prentice Hall, Inc. All rights reserved.

6.2 Arrays

Array elements are like normal variables

- Perform operations in subscript. If **x** equals **3**

$$c[5-2] == c[3] == c[x]$$

6.3 Declaring Arrays

- When declaring arrays, specify
 - Name
 - Type of array
 - Number of elements

```
arrayType arrayName[ numberOfElements ];
```

– Examples:

```
int c[ 10 ];
float myArray[ 3284 ];
```

- Declaring multiple arrays of same type
 - Format similar to regular variables
 - Example:

```
int b[ 100 ], x[ 27 ];
```


6.4 Examples Using Arrays

Initializers

```
int n[] = \{ 1, 2, 3, 4, 5 \};
```

If not enough initializers, rightmost elements become 0

```
int n[ 5 ] = { 0 }
```

- All elements 0
- If too many a syntax error is produced syntax error
- C arrays have no bounds checking
- If size omitted, initializers determine it

```
int n[] = { 1, 2, 3, 4, 5 };
```

- 5 initializers, therefore 5 element array


```
int n[ SIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
printf( "%s%13s%17s\n", "Element", "Value", "Histogram" );
  for ( j = 1; j <= n[ i ]; j++ ) /* print one bar */</pre>
```

1 /* Fig. 6.8: fig06 08.c

3 #include <stdio.h>

int i, j;

return 0;

4 #define SIZE 10

6 int main()

7 {

8

9

10

11 12

13 14

15

16 17

18

23 }

Histogram printing program */

for (i = 0; i <= SIZE - 1; i++) {</pre>

printf("%c", '*');

printf("\n");

- 1. Initialize array
- 2. Loop
- 3. Print

Element	Value	Histogram
0	19	*********
1	3	***
2	15	********
3	7	*****
4	11	*****
5	9	*****
6	13	******
7	5	****
8	17	********
9	1	*

Outline

Program Output

6.4 Examples Using Arrays

- Character arrays
 - String "first" is really a static array of characters
 - - Null character '\0' terminates strings
 - **string1** actually has 6 elements
 - It is equivalent to

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

Can access individual characters

```
string1[3] is character 's'
```

- Array name is address of array, so & not needed for scanf scanf ("%s", string2);
 - Reads characters until whitespace encountered
 - Can write beyond end of array, be careful


```
#include <stdio.h>
 int main()
 char string1[ 20 ], string2[] = "string literal";
7
 int i;
8
9
 printf(" Enter a string: ");
10
11
 scanf( "%s", string1 );
 printf( "string1 is: %s\nstring2: is %s\n"
12
 "string1 with spaces between characters is:\n",
13
 string1, string2 );
14
```

Treating character arrays as strings */

for (i = 0; string1[i] != '\0'; i++)

printf("%c ", string1[i]);

Outline 1. Initialize strings 2. Print strings 2.1 Define loop

individually 2.3 Input string

2.2 Print characters

3. Print string

© 2000 Prentice Hall. Inc.

All rights reserved.

Program Output

string2 is: string literal string1 with spaces between characters is: Hello

printf("\n");

Enter a string: Hello there

return 0;

string1 is: Hello

1 /* Fig. 6.10: fig06 10.c

15

16

17

18

19

20

21 }

6.5 Passing Arrays to Functions

Passing arrays

 To pass an array argument to a function, specify the name of the array without any brackets

```
int myArray[24];
myFunction(myArray, 24);
```

- Array size usually passed to function
- Arrays passed call-by-reference
- Name of array is address of first element
- Function knows where the array is stored
 - Modifies original memory locations

Passing array elements

- Passed by call-by-value
- Pass subscripted name (i.e., myArray [3]) to function

6.5 Passing Arrays to Functions

• Function prototype

```
void modifyArray( int b[], int arraySize );
```

- Parameter names optional in prototype
 - int b[] could be written int []
 - int arraySize could be simply int refer to array2.cpp


```
Outline
 Passing arrays and individual array elements to functions */
 #include <stdio.h>
 #define SIZE 5
 1. Function definitions
5
 void modifyArray( int [], int ); /* appears strange */
 void modifyElement( int );
 2. Pass array to a
 function
 int main()
10 {
 int a[ SIZE ] = { 0, 1, 2, 3, 4 }, i;
11
 2.1 Pass array element
12
 to a function
 printf( "Effects of passing entire array call "
13
 "by reference:\n\nThe values of the "
14
15
 "original array are:\n" );
 3. Print
16
 Entire arrays passed call-by-
17
 for ( i = 0; i <= SIZE - 1; i++ )</pre>
 reference, and can be modified
 printf( "%3d", a[ i ] );
18
19
 printf( "\n" );
20
 modifyArray( a, SIZE ); /* passed call by reference */
21
22
 printf( "The values of the modified array are:\n" );
23
 Array elements passed call-by-
24
 for ( i = 0; i <= SIZE - 1; i++ )</pre>
25
 printf( "%3d", a[ i ] );
 value, and cannot be modified
26
 printf( "\n\nEffects of passing array element call "
27
28
 "by value: \n = value of a[3] is %d\n", a[3]);
 modifyElement( a[ 3 ] );
29
30
 printf( "The value of a[ 3 ] is %d\n", a[ 3 ] );
 © 2000 Prentice Hall, Inc.
31
 return 0:
 All rights reserved.
32 }
```

/* Fig. 6.13: fig06 13.c

Outline

3.1 Function definitions

```
36
 int j;
37
 for ( j = 0; j <= size - 1; j++ )</pre>
38
 b[ j ] *= 2;
39
40 }
41
42 void modifyElement( int e )
43 {
 printf( "Value in modifyElement is %d\n", e *= 2 );
44
45 }
Effects of passing entire array call by reference:
```

```
The values of the original array are:
 0 1 2 3 4
The values of the modified array are:
 0 2 4 6 8
```

34 void modifyArray(int b[], int size)

Effects of passing array element call by value:

```
The value of a[3] is 6
Value in modifyElement is 12
The value of a[3] is 6
```

33

35 {

Program Output

© 2000 Prentice Hall, Inc. All rights reserved.

6.6 Sorting Arrays

- Sorting data
 - Important computing application
 - Virtually every organization must sort some data
- Bubble sort (sinking sort)
 - Several passes through the array
 - Successive pairs of elements are compared
 - If increasing order (or identical), no change
 - If decreasing order, elements exchanged
 - Repeat

• Example:

- original: 3 4 2 6 7
- pass 1: 3 (2 4) 6 7
- pass 2: (2 3) 4 6 7
- Small elements "bubble" to the top

6.7 Case Study: Computing Mean, Median and Mode Using Arrays

- Mean average
- Median number in middle of sorted list
 - -1, 2, 3, 4, 5
 - 3 is the median
- Mode number that occurs most often
 - -1, 1, 1, 2, 3, 3, 4, 5
 - 1 is the mode

```
1. Function prototypes
 #define SIZE 99
7 void mean( const int [] );
 1.1 Initialize array
8 void median(int[]);
9 void mode( int [], const int [] );
10 void bubbleSort( int [] );
 2. Call functions mean,
11 void printArray( const int [] );
 median, and mode
12
13 int main()
14 {
15
 int frequency[ 10 ] = { 0 };
 int response[ SIZE ] =
16
 { 6, 7, 8, 9, 8, 7, 8, 9, 8, 9,
17
 7, 8, 9, 5, 9, 8, 7, 8, 7, 8,
18
 6, 7, 8, 9, 3, 9, 8, 7, 8, 7,
19
 7, 8, 9, 8, 9, 8, 9, 7, 8, 9,
20
 6, 7, 8, 7, 8, 7, 9, 8, 9, 2,
21
 7, 8, 9, 8, 9, 8, 9, 7, 5, 3,
22
 5, 6, 7, 2, 5, 3, 9, 4, 6, 4,
23
 7, 8, 9, 6, 8, 7, 8, 9, 7, 8,
24
 7, 4, 4, 2, 5, 3, 8, 7, 5, 6,
25
 4, 5, 6, 1, 6, 5, 7, 8, 7 };
26
27
28
 mean ( response );
29
 median( response );
 mode( frequency, response );
30
 © 2000 Prentice Hall. Inc.
 return 0;
31
 All rights reserved.
32 }
```

Outline

/* Fig. 6.16: fig06 16.c

#include <stdio.h>

This program introduces the topic of survey data analysis.

It computes the mean, median, and mode of the data */

37

38 39

40

41

42

43

44

45

46

47

48

49 } 50

52 {

53

54

55 56 57

58

59

60

61

62

63

64

35 { 36

34 void mean(const int answer[])

for $(j = 0; j \le SIZE - 1; j++)$

total += answer[j];

printf("%s\n%s\n%s\n", "*******", " Mean", "*******");

"items. The mean is equal to the total of \n "

"all the data items divided by the number\n"

"of data items (%d). The mean value for \n"

SIZE, total, SIZE, (double) total / SIZE);

printf("The mean is the average value of the data\n"

"this run is: $%d / %d = %.4f\n\n"$,

"******", " Median", "******",

"The unsorted array of responses is");

int j, total = 0;

51 void median(int answer[])

printArray(answer); bubbleSort(answer);

printArray(answer);

printf("\n%s\n%s\n%s\n%s",

printf("\n\nThe sorted array is");

printf("\n\nThe median is element %d of\n"

"the sorted %d element array. \n"

"For this run the median is $dn\n$ ",

SIZE / 2, SIZE, answer[SIZE / 2]);

```
Outline
3. Define function
mean
3.1 Define function
median
3.1.1 Sort Array
3.1.2 Print middle
element
```

© 2000 Prentice Hall, Inc.

All rights reserved.

```
65 }
 Outline
66
67 void mode( int freq[], const int answer[] )
68 {
 3.2 Define function
 int rating, j, h, largest = 0, modeValue = 0;
69
 mode
70
71
 printf( "\n%s\n%s\n%s\n",
 3.2.1 Increase
 "******", " Mode", "******");
72
 frequency[]
73
 depending on
74
 for ( rating = 1; rating <= 9; rating++ )</pre>
 response[]
75
 freq[ rating ] = 0;
 Notice how the subscript in
76
 frequency[] is the value of an
77
 for ( j = 0; j <= SIZE - )</pre>
 element in response[]
78
 ++freq[ answer[ j ] ];
 (answer[])
79
 printf( "%s%11s%19s\n\n%54s\n%54s\n\n",
80
 "Response", "Frequency", "Histogram",
81
 2", "5 0 5 0
82
 1 2
 5");
 "1
83
 for ( rating = 1; rating <= 9; rating++ ) {</pre>
84
85
 printf( "%8d%11d
 ", rating, freq[ rating ] );
86
 if ( freq[ rating ] > largest ) {
87
 largest = freq[ rating ];
88
 modeValue = rating;
89
90
 }
91
 Print stars depending on value of
 for ( h = 1; h <= freq[ rating ]; h++ )</pre>
92
 frequency[]
 printf( "*" );
93
 Prentice Hall. Inc.
 All rights reserved.
94
```

```
Outline
96
97
 printf( "The mode is the most frequent value.\n"
98
 3.3 Define bubbleSort
 "For this run the mode is %d which occurred"
99
100
 " %d times.\n", modeValue, largest);
101}
 3.3 Define printArray
102
103 void bubbleSort( int a[] )
104 {
105
 int pass, j, hold;
106
107
 for ( pass = 1; pass <= SIZE - 1; pass++ )</pre>
108
 for (j = 0; j \le SIZE - 2; j++)
109
110
111
 if (a[j] > a[j+1]) {
 hold = a[ j ];
112
 Bubble sort: if elements out of order,
113
 a[j] = a[j+1];
 swap them.
114
 a[j+1] = hold;
115
 }
116 }
117
118 void printArray( const int a[] )
119 {
120
 int j;
121
122
 for (j = 0; j \le SIZE - 1; j++) {
123
 © 2000 Prentice Hall, Inc.
124
 if ( i % 20 == 0 )
 All rights reserved.
 printf( "\n" );
125
```

printf("\n");

95

```
126
127
 printf( "%2d", a[ j ] );
 }
128
129 }
*****
Mean
*****
The mean is the average value of the data
items. The mean is equal to the total of
all the data items divided by the number
of data items (99). The mean value for
this run is: 681 / 99 = 6.8788
*****
Median
*****
The unsorted array of responses is
7 8 9 8 7 8 9 8 9 7 8 9 5 9 8 7 8 7 8
6 7 8 9 3 9 8 7 8 7 7 8 9 8 9 8 9 7 8 9
6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3
5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 9 7 8
7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7
The sorted array is
1 2 2 2 3 3 3 3 4 4 4 4 4 5 5
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
The median is element 49 of
the sorted 99 element array.
For this run the median is 7
```


Outline

Program Output

For this run the mode is 8 which occurred 27 times.

Outline
Program Output

6.8 Searching Arrays: Linear Search and Binary Search

- Search an array for a key value
- Linear search
 - Simple
 - Compare each element of array with key value
 - Useful for small and unsorted arrays

6.8 Searching Arrays: Linear Search and Binary Search

- Binary search
 - For sorted arrays
 - Compares **middle** element with **key**
 - If equal, match found
 - If key < middle, looks in first half of array
 - If key > middle, looks in last half
 - Repeat
 - Very fast; at most n steps, where $2^n >$ number of elements
 - 30 element array takes at most 5 steps
 - $-2^5 > 30$ so at most 5 steps

6.9 Multiple-Subscripted Arrays

- Multiple subscripted arrays
 - Tables with rows and columns (m by n array)
 - Like matrices: specify row, then column

Multiple-Subscripted Arrays 6.9

Initialization

```
- int b[2][2] = { { 1, 2 }, { 3, 4 } };
```

2 4

- Initializers grouped by row in braces
- If not enough, unspecified elements set to zero

```
int b[2][2] = { {1}, {3,4}};
```

1	0
3	4

- Referencing elements
 - Specify row, then column

```
printf("%d", b[0][1]);
```

```
1. Initialize variables
 #define EXAMS 4
7 int minimum( const int [][ EXAMS ], int, int );
 1.1 Define functions to
 int maximum( const int [][ EXAMS ], int, int );
 take double scripted
 double average( const int [], int );
10 void printArray( const int [][ EXAMS ], int, int )
 Each row is a particular student,
11
 each column is the grades on the
12 int main()
 exam.
13 {
 studentgrades[][]
 int student;
14
15
 const int studentGrades[ STUDENTS ][ EXAMS ] =
 { { 77, 68, 86, 73 },
16
 2. Call functions
 { 96, 87, 89, 78 },
17
 minimum, maximum,
 { 70, 90, 86, 81 } };
18
 and average
19
20
 printf( "The array is:\n" );
21
 printArray( studentGrades, STUDENTS, EXAMS );
 printf( "\n\nLowest grade: %d\nHighest grade: %d\n",
22
23
 minimum( studentGrades, STUDENTS, EXAMS ),
24
 maximum( studentGrades, STUDENTS, EXAMS ) );
25
 for ( student = 0; student <= STUDENTS - 1; student++ )</pre>
26
27
 printf( "The average grade for student %d is %.2f\n",
 student,
28
29
 average( studentGrades[ student ], EXAMS ) );
30
 © 2000 Prentice Hall, Inc.
31
 return 0;
 All rights reserved.
32 }
```

Outline

/* Fig. 6.22: fig06 22.c

#include <stdio.h>
#define STUDENTS 3

Double-subscripted array example */

3. Define functions

return lowGrade; 46 } 48 /* Find the maximum grade */ 49 int maximum (const int grades[][EXAMS], int pupils, int tests) 51 { int i, j, highGrade = 0; for (i = 0; i <= pupils - 1; i++)</pre> for (j = 0; j <= tests - 1; j++)</pre> if (grades[i][j] > highGrade) highGrade = grades[i][j]; return highGrade; **60** } 62 /* Determine the average grade for a particular exam */ 63 double average(const int setOfGrades[], int tests) 64 {

33

36

38 39

40

41

42 43

44 45

47

50

52

53

54

55

56 57

58 59

61

37 {

34 /* Find the minimum grade */

int i, j, lowGrade = 100;

35 int minimum(const int grades[][EXAMS],

for (i = 0; i <= pupils - 1; i++)</pre>

for (j = 0; j <= tests - 1; j++)</pre>

if (grades[i][j] < lowGrade)</pre>

lowGrade = grades[i][j];

int pupils, int tests)

© 2000 Prentice Hall, Inc. All rights reserved.

```
65
 int i, total = 0;
66
67
 for ( i = 0; i <= tests - 1; i++ )</pre>
68
 total += setOfGrades[ i ];
69
 return ( double ) total / tests;
70
71 }
72
73 /* Print the array */
74 void printArray( const int grades[][ EXAMS ],
75
 int pupils, int tests )
76 {
77
 int i, j;
78
79
 printf( "
 [0] [1] [2]
 [3]");
80
 for ( i = 0; i <= pupils - 1; i++ ) {</pre>
81
 printf( "\nstudentGrades[%d] ", i );
82
83
```

for (j = 0; j <= tests - 1; j++)</pre>

printf("%-5d", grades[i][j]);

8485

86

87 }

}

<u>Outline</u>

3. Define functions

Outline

Program Output

[0] [1] [2] [3] studentGrades[0] 77 68 86 73 studentGrades[1] 96 87 89 78 studentGrades[2] 70 90 86 81

Lowest grade: 68 Highest grade: 96

The average grade for student 0 is 76.00 The average grade for student 1 is 87.50 The average grade for student 2 is 81.75

All rights reserved.

```
#include<stdio.h>
 21) void display (int b[], int arraySize)
  int readArray(int [], int );
3) void display (int b[], int );
 22) { for (int i=0; i<arraySize;i++)
 int searchArray (int b[], int
 23)
 printf("\t%d",b[i]);
 arraySize);
 int main()
 24)
6) { int a[5]={20,31,12,13,14};
 25)
 return;
 const int size= 5;
 26) }
 readArray(a,size);
 int searchArray (int b[], int arraySize)
 display(a,size);
10) searchArray(a,size);
 28) { for (int i=0; i<arraySize;i++)
11) return 0;
 29)
 \{ if (b[i] <= 10) \}
12)}
 30)
 printf("\n%d is less than 11",b[i]);
13)int readArray(int b[], int arraySize)
 31)
 else
14){ int i;
15)for (i=0; i<arraySize;i++)
 32)
 printf("\n%d is greater than 10",b[i]);
16)
 33)
17)
 scanf("%d",&b[i]);
18)
 34)
 return 0;
19)
 return 9;
 35) }
20) }
 © 2000 Prentice Hall, Inc.
```