1 What is an array? Explain with Example. What are the advantages of using an array?

- An array is a fixed-size sequenced collection of elements of the same data type.
- An array is derived data type.
- The individual element of an array is referred by their index or subscript value.
- The subscript for an array always begins with 0.

Syntax: data_type array_name [size];
Example: int marks [5];

- The *data_type* specifies the type of the elements that can be stored in an array, like int, float or char.
- The *size* indicates the maximum number of elements that can be stored inside the array.
- In the example, data type of an array is int and maximum elements that can be stored in an array are 5.

Advantages:

- You can use one name to store many values with different indexes.
- An array is very useful when you are working with sequences of the same kind of data.
- An array makes program easier to read, write and debug.

Disadvantages:

- We must know size of an array in advance before value stored in array.
- It is static structure, the memory which is allocated to array cannot be increased or decreased.
- Array's size is fixed, so if we allocate more memory than requirement then it will be wastage
 of memory.
- The elements of array are stored in consecutive memory locations.
- Insertions and deletions are very difficult and time consuming.

Example:

```
#include<stdio.h>
void main()
{
 int a[5] = {5,12,20,54,68}, i;
 for(i=0; i<5; i++)
 {
 printf("%d", a[i]);
 }
}</pre>
```

Types of an array:

- 1) Single dimensional array
- 2) Two dimensional array
- 3) Multi-dimensional array

2 Explain initialization and working of single and multi-dimensional array with example.

Single Dimensional Array:

 An array using only one subscript to represent the list of elements is called single dimensional array.

Syntax: data_type array_name [size];

Example: int marks [5];

 An individual array element can be used anywhere like a normal variable with a statement such as

g = marks [60];

- More generally if i is declared to be an integer variable, then the statement g=marks[i]; will take the value contained at ith position in an array and assigns it to g.
- We can store value into array element by specifying the array element on the left hand side
 of the equals sign like marks[60]=95; The value 95 is stored at 60th position in an array.
- The ability to represent a collection of related data items by a single array enables us to develop concise and efficient programs.
- **For example** we can very easily sequence through the elements in the array by varying the value of the variable that is used as a subscript into the array.

- Above for loop will sequence through the first 66 elements of the marks array (elements 0 to 65) and will add the values of each marks into sum. When for loop is finished, the variable sum will then contain the total of first 66 values of the marks.
- The declaration **int values[5]**; would reserve enough space for an array called values that could hold up to 5 integers. Refer to the below given picture to conceptualize the reserved storage space.

values[0]	
values[1]	
values[2]	
values[3]	
values[4]	

Initialization of Single Dimensional array:

- The general form of initialization of array is:
 data_type array_name [size] = {list of values};
- There are three ways to initialize single dimensional array,
- int number [3] = {1, 5, 2};
 will initialize 0th element of an array to 1, 1st element to 5 and 2nd element to 2.

- 2. int number [5] = {1, 7}; will initialize **0**th element of an array to **1**, **1**st element to **7** and rest all elements will be initialized to **0**.
- 3. int number[] = {1, 5, 6}; first of all array size will be fixed to **3** then it will initialize **0**th element to **1**, **1**st element to **5** and **2**nd element to **6**.

Two dimensional arrays:

- Two dimensional arrays are also called table or matrix.
- Two dimensional arrays have two subscripts.
- First subscript denotes the number of rows and second subscript denotes the number of columns.

Syntax : data_type array_name [row_size] [column_size];

Example: int marks [10][20];

- Here m is declared as a matrix having 10 rows (numbered from 0 to 9) and 20 columns (numbered 0 through 19). The first element of the matrix is m[0][0] and the last row last column is m[9][19]
- A two dimensional array marks[4][3] is shown below. The first element is given by marks[0][0] contains 35.5 & second element is marks[0][1] and contains 40.5 and so on.

marks [0][0]	marks [0][1]	marks [0][2]
35.5	40.5	45.5
marks [1][0]	marks [1][1]	marks [1][2]
66.5	55.5	60.5
marks [2][0]	marks [2][1]	marks [2][2]
85.5	78.5	65.3
marks [3][0]	marks [3][1]	marks [3][2]
25.6	35.2	76.2

Initialization of two dimensional array:

- 1. int table [2][3] = $\{1,2,3,4,5,6\}$; will initialize $\mathbf{1}^{st}$ row $\mathbf{1}^{st}$ column element to $\mathbf{1}$, $\mathbf{1}^{st}$ row $\mathbf{2}^{nd}$ column to $\mathbf{2}$, $\mathbf{1}^{st}$ row $\mathbf{3}^{rd}$ column to $\mathbf{3}$, $\mathbf{2}^{nd}$ row $\mathbf{3}^{rd}$ column to $\mathbf{6}$ and so on.
- 2. int table [2][3] = {{1,2,3},{4,5,6}}; here, **1**st group is for **1**st row and **2**nd group is for **2**nd row. So **1**st row **1**st column element is **1**, **2**nd row **1**st column element is **4**, **2**nd row **3**rd column element is **6** so on.
- 3. int table [2][3] = {{1,2},{4}} initializes as above but missing elements will be initialized by 0.

3. Insertion Operation:

• Insert means to add new element into an array at specified Position. Considering C array having Maximum Size 10 having currently n=5 elements, to insert an element at index 1,

Unit 1 - Arrays

first all the elements from position 1 to n-1 are shifted down by one position to make space at index 1 then new value is to be copied at index 1.

10	
50	
17	
12	
8	
24	

Before Insert Element

After Insert Element

Example:

```
#include<stdio.h>
void main( )
int a[100],k,i,n,val,pos;
printf("Enter the size of the array:");
scanf("%d",&n);
printf("\n Enter array elements:");
for(i=0; i<n; i++)
scanf("%d", &a[i]);
printf("\nEnter Position to insert : ");
scanf("%d",&pos);
printf("\n Enter Value:");
scanf("%d",&val);
for(k=n-1;k>=pos-1;k--)
 a[k+1] = a[k];
a[pos-1] = val;
printf("\n After insertion array is :\n");
for(i=0; i<=n; i++)
printf("\n%d", a[i]);
getch();
```


4. Deletion Operation:

- Delete operation removes an element from the specified index. This requires all the elements from next position to last position to be shifted up.
- After completing delete operation, size of the array is reduced by 1 as it deletes one element from an array.

Example:

```
#include<stdio.h>
void main()
int array[100], position, c, n;
printf("Enter number of elements in array:");
scanf("%d", &n);
printf("Enter %d elements:\n", n);
for ( c = 0 ; c < n ; c++ )
scanf("%d", &array[c]);
printf("Enter
 the location where
 wish to
 delete
 you
element\n");
scanf("%d", &position);
if (position >= n+1)
printf("Deletion not possible.\n");
else
for ( c = position - 1 ; c < n - 1 ; c++ )
array[c] = array[c+1];
printf(" After Deletion New Array is:\n");
for (c = 0; c < n - 1; c++)
printf("%d\n", array[c]);
getch();
```

5. Sorting Operation:

- The sorting array means to arrange elements in an ascending or descending order this is very important operation used in the database.
- The sorting is performed by comparing and exchanging the elements of an array if they are not in order.

Example:

```
#include<stdio.h>
#include<conio.h>
void main()
{
int array[100], i, j, n, swap;
```

6. Searching Operation:

• It is an operation used to search an element from the array.

Example:

```
#include<stdio.h>
#include<conio.h>
void main()
{
  int array[100], search, c, n;
  printf("Enter the number of elements in array:\n");
  scanf("%d",&n);
  printf("Enter %d integers:\n", n);
  for (c = 0; c < n; c++)
  {
 scanf("%d", &array[c]);
  }
  printf("Enter the number to search\n");
  scanf("%d", &search);
  for (c = 0; c < n; c++)
  {
 if (array[c] == search)
  }
}</pre>
```


```
printf("%d is present at location %d.\n", search, c+1);
break;
}
if (c == n)
printf("%d is not present in array.\n", search);
getch();
}
```

7. Merging Operation:

• The merging operation joins two arrays one after another.

```
#include<stdio.h>
#include<conio.h>
void main()
int a1[5],a2[3],a[8];
int i, j;
printf("Enter First array:");
for(i=0;i<5;i++)
scanf("%d",&a1[i]);
printf("Enter Second array:");
for(i=0;i<3;i++)
scanf("%d",&a2[i]);
for(i=0, j=0; i<5; i++, j++)
 a[j]=a1[i];
for(i=0;i<3;i++,j++)
 a[j]=a2[i];
printf("Merged array:");
for(i=0;i<8;i++)
 printf("\n%d",a[i]);
getch();
```

8. Matrix addition Program using 2-Dimensional array:

```
scanf("%d",&mat_1[i][j]);

}

printf("\nEnter 2nd Matrix here");
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 {
 scanf("%d",&mat_2[i][j]);
 }
}

printf("Sum of entered matrices:-\n");
for ( i = 0 ; i < 3 ; i++ )
{
 for ( j = 0 ; j < 3 ; j++ )
 printf("%d\t", mat_1[i][j]+mat_2[i][j]);
 printf("\n");
}

getch();
}</pre>
```

9. How to declare and initialize a string. Explain with example.

• The general form of declaration of a string variable is:

```
Syntax: char string name[size];
```

• The size determines the number of characters in the string name. Some examples are:

```
Example: char city[10]; char name[30];
```

- When the compiler assigns a character string to a character array, it automatically supports a null character (' $\$ ') at the end of the string.
- Therefore, size should be equal to the maximum number of characters in the string plus one.
- Character arrays can be initialized in the following forms:

```
Example: char str[8] = "COMPUTER";
char str[8] = {'C', 'O', 'M', 'P', 'T', 'E', 'R', '\0'};
```

• C also permits us to initialize a character array without specifying the number of elements. Here, size of the array will be determined automatically, based on the number of initialized.

```
Example: char str[] = \{ G', G', G', G', G', G' \};

char str[] = GOOD'';
```

- Defines the array str as a five element array.
- We can also declare the size much larger than the string size in the initialize. For

Example: char str[10] = 'GOOD'; is permitted.

10. What is a string? What are the operations that can be performed on string?

- String is a sequence of characters enclose in double quotes.
- String is collection of character array elements.
- Normally string is useful for storing data like name, address, city etc.
- ASCII code is normally used to represent string in memory.
- In 'C' each string is terminated by a special character called a NULL character.
- In 'C' NULL character is represented as '\0'or NULL.
- Because of this reason, the character array must be declared one size longer than the string required to be stored.

Example:

С	0	М	Р	U	Т	Е	R	\0
---	---	---	---	---	---	---	---	----

Here, the string is stored is "COMPUTER", which is having only 8 characters, but actually 9 characters are stored because of NULL character at the end.

Operations on String:

- 1) String Length
- 2) String Copy
- 3) Reverse a String
- 4) Compare two Strings
- 5) Convert String to upper case
- 6) Convert String to lower case
- 7) String Concatenation

12. How to read/write strings from terminal?

 The input function scanf() can be used with %s format specification to read a string of characters.

```
Example: char address[10]; scanf ("%s", address);
```

- Note: When using scanf() function for string, the scanf() does not use '&' symbol for scanning a string.
- We can also use the function gets() for reading a string.
- The array should be written within brackets.

```
Example: char name[20]; gets (name);
```

The string can be printed using printf() function with %s format specifier, or by using puts() function as shown below:

```
Example: char name[] = "Tom";
 printf("%s", name);
 puts(name);
```

13 Explain difference between scanf() and gets(), printf() and puts()

scanf()	gets()
✓ It is used to read all types of data.	✓ It is used to read only string data.
✓ It is terminated by using white space.	✓ It is terminated by enter key or at end of line.
✓ It cannot read white space between two words of a string.	✓ It is used to read complete string with white spaces.
✓ It requires format specifier to read formatted data.	✓ It can read single string at a time, It does not require format specifier.
✓ Syntax: scanf("list of format specifier", list of addresses of variable);	✓ Syntax: gets(String_variable);
✓ Example:	✓ Example:
int a,b;	char ch[10];
scanf ("%d%d",&a,&b);	gets(ch);

printf()	puts()
✓ It is used to display all types of data and messages.	✓ It is used to display only string data and messages.
✓ It requires format specifier to display formatted data.	✓ It does not requires format specifier to display string.
✓ It can display multiple data at a time by multiple format specifier in one printf().	✓ It is used to display only one string at a time.
✓ Syntax: printf("list of format specifier or message", list of variables);	✓ Syntax: puts(variable);
✓ Example:	✓ Example:
int a,b; printf ("%d%d",a,b);	char ch[]="Hello"; puts(ch);

14. Explain various string handling operations available in 'C' with example.

- C has several inbuilt functions to operate on string. These functions are known as string handling functions.
- Example: char s1[20]= "Computer", s2[8]= "Komputer";

Function	Meaning
l=strlen(str1)	Returns length of the string.
	l=strlen(str1); It Returns 8
strcmp(str1,str2)	Compares two strings.
	It returns negative value if str1 <str2, if<="" or="" positive="" td="" value=""></str2,>
	str1>str2 and zero if str1=str2
	<pre>printf("%d",strcmp(str1,str2)); OUTPUT:-1</pre>
strcpy(str1,str2)	Copies 2 nd String in to the 1 st String
	strcpy(str1,str2); copies the string str2 in to the sting str1, so
	str1 is now "Komputer"
	str2 remains unchaged
strcat(str1,str2)	Appends 2 nd String at the end of 1 st String
	strcat(str1,str2); a copy of string str2 is appended at the end of
	string str1. Now str1 becomes "ComputerKomputer"
strchr(s1,c);	Returns a pointer to the first occurrence of a given character in
	the string str1.
	<pre>printf("%s", strchr(str1,'e'); OUTPUT : er</pre>
strstr(str1,str2)	Returns a pointer to the first occurrence of a given string str2 in
	string str1.
	printf("%s",strstr(str1,"ter"); OUTPUT: ter
strrev(str1);	Reverse the given string.
	strrev(str1); makes string str1 to "retupmoC"
strlwr(str1);	Converts string str1 to lower case
	printf("%s",strlwr(str1)); OUTPUT: computer
strupr(str1);	Converts string str1 to upper case
	<pre>printf("%s",strupr(str1)); OUTPUT : COMPUTER</pre>
strncpy(str1,str2,n)	Copies first n characters of string str2 to string str1
	str1=""; str2="ComputerProgramming";
	strncpy(str1,str2,8);
	printf("%s",str1); OUTPUT: Computer
strncat(str1,str2,n)	Appends first n characters of string str2 at the end of the string
	str1.
	strncat(str1,str2,2);
	printf("%s",str1); OUTPUT: ComputerKo
strncmp(str1,str2,n)	Compares first n characters of string str1 and str2 and returns
	similar result as strcmp() function.
	str1="Computer";str2="Komputer";
	printf("%d",strncmp(str1,str2,5)); OUTPUT: -13
strrchr(str1,c)	Returns the last occurance of a given character in a string str1.
	str1="ComputerProgramming";
	printf("%s",strrchr(str1,'m'); OUTPUT: ming

ACP (3320702) Dept: CE 12 Prof. Vishal K. Makwana