

Array & Strings

Need of Array Variable

Suppose we need to store rollno of the student in the integer variable.

```
Declaration int rollno;
```

Now we need to store rollno of 100 students.

```
Declaration
int rollno101, rollno102, rollno103, rollno104...;
```

- ▶ This is not appropriate to declare these many integer variables. e.g. 100 integer variables for rollno.
- Solution to declare and store multiple variables of similar type is an array.
- ▶ An array is a variable that can store multiple values.

Definition: Array

An array is a fixed size sequential collection of elements of same data type grouped under single variable name.

int rollno[100];

[0]	[1]	[2]	•••	[99]

Fixed Size

Here, the size of an array is 100 (fixed) to store rollno

Sequential

It is indexed to 0 to 99 in sequence

Same Data type

All the elements (0-99) will be integer variables

Single Name

All the elements (0-99) will be referred as a common name rollno

Declaring an array

```
Syntax
data-type variable-name[size];
```

Integer Array
int mark[5];

Float Array
float avg[5];

- ▶ By default array index starts with ②.
- If we declare an array of size
 then its index ranges from
 to 4.
- First element will be store at mark[0] and last element will be stored at mark[4] not mark[5].
- Like integer and float array we can declare array of type char.

Initialing and Accessing an Array

Declaring, initializing and accessing single integer variable

```
int mark=90; //variable mark is initialized with value 90
printf("%d",mark); //mark value printed
```

Declaring, initializing and accessing integer array variable

```
int mark[5]={85,75,76,55,45}; //mark is initialized with 5 values
printf("%d",mark[0]); //prints 85
printf("%d",mark[1]); //prints 75
printf("%d",mark[2]); //prints 65
printf("%d",mark[3]); //prints 55
printf("%d",mark[4]); //prints 45
```

```
 [0]
 [1]
 [2]
 [3]
 [4]

 mark[5]
 85
 75
 65
 55
 45
```

Read(Scan) Array Elements

Reading array without loop

```
void main()
 int mark[5];
 printf("Enter array element=");
 scanf("%d",&mark[0]);
 printf("Enter array element=");
 scanf("%d",&mark[1]);
 printf("Enter array element=");
 scanf("%d",&mark[2]);
 printf("Enter array element=");
 scanf("%d",&mark[3]);
 printf("Enter array element=");
 scanf("%d",&mark[4]);
 printf("%d",mark[0]);
 printf("%d",mark[1]);
 printf("%d",mark[2]);
 printf("%d",mark[3]);
 printf("%d",mark[4]);
18 }
```

Reading array using loop

```
1 void main()
 int mark[5],i;
 for(i=0;i<5;i++)
 printf("Enter array element=");
 scanf("%d",&mark[i]);
 for(i=0;i<5;i++)</pre>
 printf("%d",mark[i]);
```

```
[0] [1] [2] [3] [4] mark[5]
```

Develop a program to count number of positive or negative number from an array of 10 numbers.

```
Program
 void main(){
 int num[10],i,pos,neg;
 pos = 0;
 neg = 0;
 for(i=0;i<10;i++)</pre>
 printf("Enter array element=");
 scanf("%d",&num[i]);
 for(i=0;i<10;i++)
 if(num[i]>0)
 pos=pos+1;
 else
 neg=neg+1;
 printf("Positive=%d, Negative=%d", pos, neg);
18 }
```

Output

```
Enter array element=1
Enter array element=2
Enter array element=3
Enter array element=4
Enter array element=5
Enter array element=-1
Enter array element=-2
Enter array element=3
Enter array element=4
Enter array element=5
Positive=8,Negative=2
```

Develop a program to read n numbers in an array and print them in reverse order.

```
Program
 void main()
 int num[100],n,i;
 printf("Enter number of array elements=");
 scanf("%d",&n);
 //loop will scan n elements only
 for(i=0;i<n;i++)</pre>
 printf("Enter array element=");
 scanf("%d",&num[i]);
 //negative loop to print array in reverse order
 for(i=n-1;i>=0;i--)
 printf("%d\n",num[i]);
17 }
```

Output


```
Enter number of array
elements=5
Enter array element=1
Enter array element=2
Enter array element=3
Enter array element=4
Enter array element=5
```

Practice Programs

- 1) Develop a program to calculate sum of n array elements in C.
- 2) Develop a program to calculate average of n array elements in C.
- 3) Develop a program to find largest array element in C.
- 4) Develop a program to print sum of second and second last element of an array.
- 5) Develop a program to copy array elements to another array.
- 6) Develop a program to count odd and even elements of an array.

Multi Dimensional Array

Declaring 2 Dimensional Array

```
Syntax

data-type variable-name[x][y];
```

Declaration

```
int data[3][3]; //This array can hold 9 elements
```

int data[3][3];

	Column-0	Column-1	Column-2
Row-0	data[0][0]	data[0][1]	data[0][2]
Row-1	data[1][0]	data[1][1]	data[1][2]
Row-2	data[2][0]	data[2][1]	data[2][2]

- A two dimensional array can be seen as a table with 'x' rows and 'y' columns.
- The row number ranges from to (x-1) and column number ranges from to (y-1).

Mr. Rahul Sharma – Array and Strings 11

Initialing and Accessing a 2D Array: Example-1

Program

```
1 int data[3][3] = {
2 {1,2,3}, //row 0 with 3 elements
3 {4,5,6}, //row 1 with 3 elements
4 {7,8,9} //row 2 with 3 elements
 };
 printf("%d",data[0][0]); //1
 printf("%d",data[0][1]); //2
 printf("%d\n",data[0][2]); //3
 printf("%d",data[1][0]); //4
 printf("%d",data[1][1]); //5
 printf("%d\n",data[1][2]); //6
 printf("%d",data[2][0]);//7
 printf("%d",data[2][1]); //8
16 printf("%d",data[2][2]); //9
1 // data[3][3] can be initialized like this also
 int data[3][3]={{1,2,3},{4,5,6},{7,8,9}};
```

	Column-0	Column-1	Column-2
Row-0	1	2	3
Row-1	4	5	6
Row-2	7	8	9

Initialing and Accessing a 2D Array: Example-2

```
Program
```

```
1 int data[2][4] = {
2 {1,2,3,4}, //row 0 with 4 elements
3 {5,6,7,8}, //row 1 with 4 elements
4 };
  printf("%d",data[0][0]); //1
  printf("%d",data[0][1]); //2
  printf("%d",data[0][2]); //3
  printf("%d\n",data[0][3]); //4
  printf("%d",data[1][0]); //5
  printf("%d",data[1][1]); //6
  printf("%d",data[1][2]); //7
  printf("%d",data[1][3]); //8
1 // data[2][4] can be initialized like this also
2 int data[2][4]={{1,2,3,4},{5,6,7,8}};
```

	Col-0	Col-1	Col-2	Col-3
Row-0	1	2	3	4
Row-1	5	6	7	8

Read(Scan) 2D Array Elements

Program void main(){ int data[3][3],i,j; for(i=0;i<3;i++)</pre> for(j=0;j<3;j++) printf("Enter array element="); scanf("%d",&data[i][j]); for(i=0;i<3;i++)</pre> for(j=0;j<3;j++)</pre> printf("%d",data[i][j]); printf("\n");

	Column-0	Column-1	Column-2
Row-0	1	2	3
Row-1	4	5	6
Row-2	7	8	9

Output

```
Enter array element=1
Enter array element=2
Enter array element=3
Enter array element=4
Enter array element=5
Enter array element=6
Enter array element=7
Enter array element=8
Enter array element=9
123
456
789
```

Develop a program to count number of positive, negative and zero elements from 3 X 3 matrix

```
Program
  void main(){
 int data[3][3],i,j,pos=0,neg=0,zero=0;
 for(i=0;i<3;i++)</pre>
 for(j=0;j<3;j++)
 printf("Enter array element=");
 scanf("%d",&data[i][j]);
 if(data[i][j]>0)
 pos=pos+1;
 else if(data[i][j]<0)</pre>
 neg=neg+1;
 else
 zero=zero+1;
 printf("positive=%d, negative=%d, zero=%d", pos, neg, zero);
18 }
```

Output

```
Enter array element=9
Enter array element=5
Enter array element=6
Enter array element=-3
Enter array element=-7
Enter array element=0
Enter array element=11
Enter array element=13
Enter array element=13
Enter array element=8
positive=6,negative=2,zero=1
```

Practice Programs

- 1. Develop a program to perform addition of two matrix.
- 2. Develop a program to perform multiplication of two matrix.

String (Character Array)

Definition: String

▶ A String is a one-dimensional array of characters terminated by a null('\0').

```
[0] [1] [2] ... [9]

char name[10];
```

- ▶ Each character in the array occupies one byte of memory, and the last character must always be null('\0').
- ▶ The termination character ('\0') is important in a string to identify where the string ends.

Mr. Rahul Sharma – Array and Strings 18

Declaring & Initializing String

```
Declaration
char name[10];

Initialization method 1:
char name[10]={'D','A','R','S','H','A','N','\0'};

Initialization method 2:
char name[10]="DARSHAN";
//'\0' will be automatically inserted at the end in this type of declaration.
```

```
 [0]
 [1]
 [2]
 [3]
 [4]
 [5]
 [6]
 [7]
 [8]
 [9]

 name[10]
 D
 A
 R
 S
 H
 A
 N
 \0
```

Mr. Rahul Sharma – Array and Strings – 19

Read String: scanf()

```
Program

1 void main()
2 {
3 char name[10];
4 printf("Enter name:");
5 scanf("%s",name);
6 printf("Name=%s",name);
7 }

Output
Enter name: Darshan
Name=Darshan
Name=CE

Output
Enter name: CE Darshan
Name=CE
```

- ▶ There is no need to use address of (&) operator in scanf to store a string.
- ▶ As string name is an array of characters and the name of the array, i.e., name indicates the base address of the string (character array).
- **scanf()** terminates its input on the first whitespace(space, tab, newline etc.) encountered.

Read String: gets()

Program 1 #include<stdio.h> 2 void main() 3 { 4 char name[10]; 5 printf("Enter name:"); 6 gets(name); //read string including white spaces 7 printf("Name=%s",name); 8 }

Output

Enter name:Parul Institute
Name=Parul Institute

- gets(): Reads characters from the standard input and stores them as a string.
- puts(): Prints characters from the standard.
- scanf(): Reads input until it encounters whitespace, newline or End Of File(EOF) whereas gets() reads input until it encounters newline or End Of File(EOF).
- gets(): Does not stop reading input when it encounters whitespace instead it takes whitespace as a string.

String Handling Functions: strlen()

- C has several inbuilt functions to operate on string. These functions are known as string handling functions.
- strlen(s1): returns length of a string in integer

Program

```
#include <stdio.h>
#include <string.h> //header file for string functions

void main()

{
 char s1[10];
 printf("Enter string:");
 gets(s1);
 printf("%d",strlen(s1)); // returns length of s1 in integer
}
```

Output

Enter string: CE Darshan 10

String Handling Functions: strcmp()

- strcmp(s1,s2): Returns 0 if s1 and s2 are the same.
- Returns less than 0 if s1<s2.</p>
- Returns greater than 0 if s1>s2.

Program

```
void main()
{
 char s1[10],s2[10];
 printf("Enter string-1:");
 gets(s1);
 printf("Enter string-2:");
 gets(s2);
 if(strcmp(s1,s2)==0)
 printf("Strings are same");
 else
 printf("Strings are not same");
}
```

Output

Enter string-1:Computer Enter string-2:Computer Strings are same

Output

Enter string-1:Computer Enter string-2:Computer Strings are same

String Handling Functions

For examples consider: char s1[]="Their",s2[]="There";

Syntax	Description
strcpy(s1,s2)	Copies 2 nd string to 1 st string. strcpy(s1,s2) copies the string s2 in to string s1 so s1 is now "There". s2 remains unchanged.
strcat(s1,s2)	Appends 2 nd string at the end of 1 st string. strcat(s1,s2); a copy of string s2 is appended at the end of string s1. Now s1 becomes "TheirThere"
strchr(s1,c)	Returns a pointer to the first occurrence of a given character in the string s1. printf("%s", strchr(s1, 'i')); Output: ir
strstr(s1,s2)	Returns a pointer to the first occurrence of a given string s2 in string s1. printf("%s", strstr(s1, "he")); Output: heir

String Handling Functions (Cont...)

For examples consider: char s1[]="Their",s2[]="There";

Syntax	Description	
strrev(s1)	Reverses given string. strrev(s1); makes string s1 to "riehT"	
strlwr(s1)	Converts string s1 to lower case. printf("%s", strlwr(s1));	Output : their
strupr(s1)	Converts string s1 to upper case. printf("%s", strupr(s1));	Output : THEIR
strncpy(s1,s2,n)	Copies first n character of string s2 to string s1 s1=""; s2="There"; strncpy(s1,s2,2); printf("%s",s1);	Output : Th
strncat(s1,s2,n)	Appends first n character of string s2 at the end of string s strncat(s1,s2,2); printf("%s", s1);	1. Output : TheirTh

Mr. Rahul Sharma – Array and Strings 25

String Handling Functions (Cont...)

For examples consider: char s1[]="Their", s2[]="There";

Syntax	Description	
strncmp(s1,s2,n)	Compares first n character of string s1 and s2 and returns similar result as strcmp() function.	
	<pre>printf("%d",strcmp(s1,s2,3));</pre>	Output : 0
strrchr(s1,c)	Returns the last occurrence of a given character in a string s1. printf("%s", strrchr(s2, 'e'));	Output : ere

Thank you

