UNIT:1 **ARRAYS**

TOPICS TO BE COVERED...

- 1.1 Declaring and initializing One-Dimensional Array and array Operations
 - i. Insertion
 - ii. Searching
 - iii. Merging
 - iv. Sorting
 - v. Deletion
- 1.2 Introduction of String as array of characters Declaration and Initialization of String
- 1.3 Two-Dimensional Array and its Operations
 - i. Insertion, Deletion
 - ii. Matrix addition operation
- 1.4 Multi-Dimensional Arrays
- 1.5 sscanf() and sprintf() Functions
- 1.6 Drawbacks of Linear Arrays

1.1 DECLARING AND INITIALIZING ONE-DIMENSIONAL ARRAY AND ARRAY OPERATIONS

- An array is a fixed-size sequenced collection of elements of the same data type that shares a common name.
- An array is a collection of variables of same data type known by a same name.

• Example:

Test score of a class of students.

List of employees in an organization.

Types of Arrays

- > One dimensional array
- > Two dimensional array
- Multi dimensional array

DECLARING ARRAYS

Syntax:

Data type arrayname [size];

Data type: it defines the type of the array element, like int,float,char,double etc.

Array name: it is the name of variable which represent array. Size: which is represents within[] symbol represent the size of the array.

For example: int a[5];

Here int is a data type.

a is name of variable or array.

5 is the size of the array.

Where a[0] is the first element of the array, while a[4] is the last element of the array.

<u>a</u> [0]	a[1]	a[2]	a[3]	a[4]
12	21	45	2	56
0	1	2	3	4

INITIALIZING ONE-DIMENSIONAL ARRAY

Compile Time Initialization

Syntax:

```
Data type array-name[size]={ list of values };

The values in the list are separated by commas.
```

Example 1:

```
int num[3]={23,12,32};
```

Example 2:

```
int num[5]={54,23,3,28};
```

INITIALIZING ONE-DIMENSIONAL ARRAY

Run Time Initialization

```
Example:
 int num[3];
 scanf("%d %d %d", &num[0], &num[1],
 &num[2]);
Example:
 int num[3];
 printf("enter three array elements:\n");
 for (i=0;i<3;i++)
 scanf("%d",&num[i]);
```

PROGRAM

Write a program to insert 5 array elements and display it. #include<stdio.h> #include<conio.h> void main() int a[5],i; clrscr(); printf("Enter the elements:"); for(i=0;i<5;i++)scanf("%d",&a[i]); printf("Elements of array are given below:\n"); for(i=0;i<5;i++) printf("Element no %d = %d n",i+1,a[i]); getch();

ADVANTAGE OF AN ARRAY

- An array is a fixed-size sequenced collection of elements of the same data type that shares a common name.
- We can use one name for similar elements.
- Two-Dimensional array are used to represents matrices.
- Array is used to implement other data structure like link list, stack tree etc.

CHARACTERISTICS OF ARRAY

- Array store elements that have same data type.
- Array store elements in subsequent memory location.
- Array size should be mention in the declaration.
- Array name represent the address of starting elements.

LIST OF OPERATIONS ON ONE DIMENSIONAL ARRAY

- Sorting: We can sort the elements of array in ascending and descending order.
- Merging: We can merge or joint elements of Two One Dimensional array into third one Dimensional array.
- Searching: We can search the any elements from the given array.
- Insertion: We can insert the elements into array at beginning or ending or at specific position.
- Deletion: We can insert the elements into array at beginning or ending or at specific position.

INSERT OPERATION

• We can insert the elements from the array at beginning of array or at ending of array or at specific position of array.

```
Example:
#include<stdio.h>
#include<conio.h>
void main()
 int a[6] = \{1, 2, 3, 4, 5\};
 int no,i,loc;
 clrscr();
 printf("Elements of array A before insertion : \n");
 for(i=0;i<5;i++)
 printf("%d n,a[i]);
```

```
printf("Enter the element to be inserted into array A: ");
scanf("%d",&no);
printf("Enter the position of the element:");
scanf("%d",&loc);
for(i=4;i>=loc-1;i--)
 a[i+1]=a[i];
a[loc-1]=no;
printf("Elements of array A after insertion : \n");
for(i=0;i<=5;i++)
 printf("%d n,a[i]);
getch();
```

DELETE OPERATION

We can delete the elements from the array at beginning of array or at ending of array or at specific position of array.

Example:

```
#include<stdio.h>
#include<conio.h>
void main()
 int a[5] = \{10, 20, 30, 40, 50\};
 int i, position;
 clrscr();
 printf("Before Deletion elements of Arrays are as
below:\n");
 for(i=0;i<5;i++)
 printf("%d n,a[i]);
```

```
CONT...
 printf("Enter the position of element for deletion
operation: ");
 scanf("%d",&position);
 for(i=position-1;i<5;i++)
 a[i]=a[i+1];
 a[5]=0;
 printf("After Deletion from Ending Array Elements are
as below:n");
 for(i=0;i<5;i++)
 printf("%d n,a[i]);
 14
```

getch();

SEARCH OPERATION

```
#include<stdio.h>
#include<conio.h>
void main()
 int a[5] = \{10, 20, 30, 40, 50\};
 int no,i,t = 0;
 clrscr();
 printf("enter no");
 scanf("%d",&no);
 for(i=0;i<5;i++)
 if(a[i]==no)
 printf(Searching element is at location:%d",i+1);
 t=1;
 15
```

```
If(t==0)
{
 printf("Searching element is not found");
}
getch();
}
```

MERGE OPERATION

```
#include<stdio.h>
#include<conio.h>
void main()
 int a[5],b[5],c[10],i,j,k=0;
 clrscr();
 printf("Enter elements of array A:\n");
 for(i=0;i<5;i++)
 scanf("%d",&a[i]);
 printf("Enter elements of array B:\n");
 for(j=0;j<5;j++)
 scanf("%d",&b[j]);
```

```
for(i=0;i<5;i++)
 c[k]=a[i];
 k++;
 for(j=0;j<5;j++)
 c[k]=b[j];
 k++;
 printf("Elements of array C after Merge Operation:\n");
 for(k=0;k<10;k++)
 printf("%d n",c[k]);
 18
 getch();
```

SORT OPERATION

```
#include<stdio.h>
#include<conio.h>
void main()
 int a[5],i,j,temp;
 clrscr();
 printf("Enter the 5 array elements:\n");
 for(i=0;i<5;i++)
 scanf("%d",&a[i]);
 for(i=0;i<5;i++)
 for(j=i+1;j<5;j++)
```

```
if(a[i]>a[j])
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
printf("Array Elements in Ascending Order is given below:
\n'');
 for(i=0;i<5;i++)
 printf("%d",a[i]);
 printf("\n");
 getch();
```

1.2 Introduction of String as array of Characters Declaration and Initialization of String

- A string is a sequence of characters that is treated as single data item.
- It is written between double quotations.

Declaring of String Variable

A string variable is always declared as an array of characters.

Syntax:

```
char string_name[size];
```

where, size is the number of characters.

Example:

char city[15];

21

Initialization of string variable

Example 1:

```
char city[9]="NEW YORK";
char city[9]={'N','E','W',' ','Y','O','R','K','\0'};
```

Example 2:

char name[10]= "WELL DONE"; which declares the name as a character array variable that can hold a maximum of 10 characters.

- When the compiler sees a character string, then it terminate it with an additional null character. So, the element name[9] holds the null character '\0'.
- When declaring character arrays, we must allow one extra element space for the null character('\0').

1.3 Two-dimensional array

- Two dimensional arrays is used to create a matrix.
- o In two dimensional arrays two dimensions are available.
- One for row and another for column.

Syntax of Two dimensional arrays:
data-type array-name[row-size][column-size];

Example:

int a[3][4];

Initialization of Two dimensional arrays:

In Two Dimensional array, all the elements are stored row wise.

Example:

```
int a[3][3],i,j;
clrscr();
printf("Enter element into 3 X 3 matrix A:");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++
 scanf("%d",&a[i][j]);
```

MATRIX ADDITION OPERATION

	0	1	2	3		
0	0	1	0	2	_	0
1	-1	2	4	3	+	1
2	0	-1	3	1	_	2

0	1	2	3
3	-1	3	1
1	4	2	0
2	1	1	3

	0	1	2	3
0	3	0	3	3
1	0	6	6	3
2	2	0	4	4

PROGRAM TO ADD TWO MATRICES OF SIZE 3 x 3

```
#include<stdio.h>
#include<conio.h>
void main()
int a[3][3],b[3][3],c[3][3],i,j;
clrscr();
printf("Enter element into 3 X 3 matrix A:");
for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 scanf("%d",&a[i][j]);
```

```
printf("Enter element into 3 X 3 matrix B:");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 scanf("%d",&b[i][j]);
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 c[i][j]=a[i][j]+b[i][j];
```

```
printf("Elements of Matrix C is given below:");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf(" %3d",c[i][j]);
 printf("\n");
 getch();
```

1.4 Multi-Dimensional Arrays

- A multi-dimensional array is an array that has more than one dimension.
- It is an array of arrays; an array that has multiple levels.

Syntax:

Data_type array_name[size1][size2]....[sizeN];

data_type: Type of data to be stored in the array. Here data_type is valid C/C++ data type

array_name: Name of the array
size1, size2,..., sizeN: Sizes of the dimensions

Example: int a[5][10][20]; array int a[5][10][20] can store total (5*10*20) = 1000 elements.

Example: int a[3][3][3];

	Column 0	Column 1	Column 2
Row 0	two_d[0][0]	two_d[0][1]	two_d[0][2]
Row 1	two_d[1][0]	two_d[1][1]	two_d[1][2]
Row 2	two_d[2][0]	two_d[2][1]	two_d[2][2]

1.5 SSCANF() AND SPRINTF() FUNCTIONS

• **sscanf() function** is used to extract strings from the given string.

Syntax:

sscanf(characterArray, "Conversion specifier", variables);

 This will extract the data from the character array according to the conversion specifier and store into the respective variables.

 sscanf() will read subsequent characters until a whitespace is found (whitespace characters are blank, newline and tab).

Program of sscanf() function.

```
#include<stdio.h>
 #include<conio.h>
 void main()
char name[50]={"SACHIN RAMESH TENDULKAR"};
 char fname[10],mname[20],lname[10];
 sscanf(name,"%s %s %s",fname,mname,lname);
 printf("First Name = %s",fname);
 printf("Middle Name = %s",mname);
 printf("Last Name = %s",lname);
 getch();
```

sprintf() function is exactly opposite to sscanf() function. Sprint() function writes the formatted text to a character array.

Syntax:

sprintf (CharacterArray,"Conversion Specifier", variables);

Program for sprintf() function.

```
#include<stdio.h>
#include<conio.h>
void main()
char name[50];
char fname[10]= {"SACHIN"};
char mname[20]={"RAMESH"};
char lname[10]={"TENDULKAR"};
sprintf(name,"%s %s %s",fname,mname,lname);
printf("Full Name = %s",name);
getch();
```

1.6 Drawbacks of Linear Array

- The size of array mast is constant or known at compile time.
- Array cannot be copied or compared, because they are pointers.
- Array has static structures.
- The operation of Array is more complex and time consuming like insertion, deletion, searching and sorting.
- Array index type must be integer.