

Slots 18-19-20-21 Contiguous Storage

Module F: Arrays, Simple Data Structure
Contiguous Storage
Searching
Sorting

Objectives

- How to manage a group of data?
 - Store
 - Input
 - Output
 - Search
 - Sort
 - **–** ...

Content

- Introduction to contiguous storage
- Arrays
- One-dimensional Arrays
 - Declaration
 - Memory Allocation
 - Initialization
 - Accessing elements
 - Traversing
 - 1-D Arrays are parameters of functions
 - Searching
 - Sorting
- 2-D Arrays

1- Contiguous Storage

- Commonly, a group of the same meaning elements are considered.
- They are stored in a contiguous block of memory.
- Ex: Group of 10 int numbers → 40 bytes block is needed.
- Data are considered can be a group of some items which belong to some different data types → Contiguous memory block is partitioned into some parts which have different size, one part for an item.
- Data structure: A structure of data stored.
- Array is the simplest data structure which contains some items which belong to the sane data type.
- Common used operations on a group: Add, Search, Remove, Update, Sort

2- Arrays

Array: A group of elements which belong to the same data type. Each element is identified by it's position (index).

- *Dimension*: Direction that is used to perform an action on array.
- *Number of dimensions*: Number of indexes are used to specify an element.
- Common arrays: 1-D and 2-D arrays.
- Name of an array: An array has it's name.

3- One Dimensional (1-D)Arrays

- 1-D array: a collection of items (elements, terms) which belong to the same data type and are stored contiguously in memory.
- Each element is identified by a unique index of it's position in the array (an integer from 0).

1-D Arrays: Declaration

- If the array is stored in the stack segment → Use a STATIC array → The compiler will determine the array's storage at compile-time. /
- If the array is stored in the heap → Use a pointer
 (DYNAMIC array) → The array's storage will be allocated
 in the heap at run-time through memory allocating
 functions (malloc, calloc, realloc)

```
DataType ArrayName[NumberOfElements];

How compilers can determine the memory size of an array?

In a1[5];

In a1[5];

In a1[5];


In a1[5] → 5 *sizeof(dataType)

In a1[5] → 5 *sizeof(int) = 5*4 = 20 bytes
```

```
float *a;
a = (float*)calloc (10, sizeof(float)); /* allocate a block of 10 float numbers */
```


1-D Arrays: Memory Allocation

1-D Arrays: Initialization & Accessing Elements

Initialize an array:

```
Type a[] = \{val1, val2, ...\};
```

How to access the ith element of the array a?

- *a* is the address of the first element. Based on operation on pointers:
 - $\rightarrow a+i$: address of the ith element, another way: &a[i]
 - \rightarrow *(a+i): value of the ith element, another way: a[i]

1-D Arrays: Init. & Accessing...

Compiler will automatically count number of initial values to determine the size of array memory

The size of array memory is predefined.
Compiler will fill 0 to elements which are not initialized.

int a[5];
Elements contain
un-predictable
values because they
are local variables.
TEST IT !!!!

```
💌 K:\GiangDay\FU\OOP\BaiTap\a... 🗕 🗖 🗙
#include <stdio.h>n
 a[0], addr:2293600,
 a[1], addr:2293604, 2293604
#include <stdlib.h>
 a[2], addr:2293608, 2293608
 addr:2293612, 2293612
int main()
\{ int a[] = \{2, 4, 6, -2\};
 a[2], value:6, 6
 a[3], value:-2, -2
 int i:
 for (i=0;i<4;i++)
 printf("a[%d], addr:%u, %u\n", i, a+i, &a[i]);
 for (i=0;i<4;i++)
 printf("a[%d], value:%d, %d\n", i, \star(a+i), a[i]);
 getchar();
 return 0;
#include <stdio.h>n
#include <stdlib.h>
 a[2], addr:2293592, 2293592
 a[3], addr:2293596, 2293596
int main()
 a[1]. value:4.
{\rightarrow}int a[5]= {2,4};
 a[2], value:0, 0
 a[3]. value:0. 0
 int i:
 for (i=0;i<4;i++)
 printf("a[%d], addr:%u, %u\n", i, a+i, &a[i]);
 for (i=0;i<4;i++)
 printf("a[%d], value:%d, %d\n", i, *(a+i), a[i]);
 getchar();
 return 0;
```


1-D Arrays: Traversing

- A way to visit each element of an array
- Suppose that the 1-D array, named *a*, containing *n* elements.
- Forward traversal:

```
int i;
for (i=0; i<n; i++)
{ [if (condition)] Access a[i];
}</pre>
```

• Backward traversal:

```
int i;
for (i=n-1; i >=0; i--)
{ [if (condition)] Access a[i];
}
```


1-D Array is a Function Parameter

- The array parameter of a function is the pointer of the first element of the array.
- Input an array of n integers void input (int* a, int n)
- Input elements of an array of integers which it's number of element is stored at the pointer *pn*
- void input (int a[], int*pn)
- Output an array of n double numbers *void output (double a[], int n)*
- Calculate the sum of an array of n integers int sum (int *a, int n)

Array Function Parameter: Demo.

Develop a C-program that will:

- -Accept values to an integer array that may contain 100 elements.
- Print out the it's maximum value.
- Print out it's elements.
- Print out it's even values.

Nouns:

– Constant:

MAXN=100

-Static array of integers

 \rightarrow int a[MAXN]

-Real number of elements → int n

-Maximum value

 \rightarrow int max Val.

• Verbs:

-Begin

-Input n (one value)

-Input a, n (function)

- maxVal = get maximum value in a, n (function)

- Print out maxVal (one value)

- Print out a, n (function)

- Print even values in a, n (function)

- End


```
1 /* Array Parameters Demo.*/
2 #include <stdio.h>
 Array Function
3 #define MAXN 100
4 /* Prototypes */
 Parameter: Demo 1.
5 void input(int*a, int n);
6 int max(int a[], int n);
7 void print (int* a, int n);
8 void printEven (int* a, int n);
9 int main()
 int a[MAXN]; /* static array of 100 integers */
 int n; /* real used number of elements */
11
 int maxVal;
12
 do
13
 { printf("How many elements which will be used 1..%d:", MAXN);
14
 scanf("%d", &n);
15
16
 while (n<1 \mid | n>MAXN);
17
 printf("Enter %d values of the arrays:\n", n);
18
 input(a,n);
19
 K:\GiangDay\FU\OOP\BaiTap\array01.exe
 maxVal = max (a,n);
20
 How many elements which will be used 1..100:6
 Enter 6 values of the arrays:
 printf("Max value:%d\n", maxVal);
21
 358120
 printf("\nInputted array:");
22
 Inputted array:3 5 8 1 2 0
Even values in array:8 2 0 _
 print(a,n);
23
 printf("\nEven values in array:");
24
 printEven(a,n);
25
 while (getchar()!='\n');getchar();
26
 return 0;
27
28 }
```


Array Function Parameter: Demo 1.

```
29 void input(int*a, int n)
30 { /* Use forward traversal, accept each value */
31 int 1;
32 for (i=0; i<n; i++) scanf("%d", &a[i]);
33 }
34 int max(int a[], int n)
35 { int result = a[0];
36 /* Use forward traversal, compare each value with result */
37 int 1;
38 for (i=1; i<n; i++)
 if (result<a[i]) result=a[i];</pre>
39
 return result;
40
41 }
42 void print (int* a, int n)
43 { /* Use forward traversal, print out each value */
44 int i;
45 for (i=0; i<n; i++) printf("%d ", a[i]);
46 }
47 void printEven (int* a, int n)
48 { /* Use forward traversal, print out each value */
49 int 1;
50 for (i=0; i<n; i++)
 if (a[i]%2==0) printf("%d ", a[i]);
51
52 }
```


Array Function Parameter: Demo 1.

Comments

- If you allocate an array having 100 elements but 6 elements are used then memory is wasted.
- If If you allocate an array having 100 elements but 101 elements are used then there is a lack of memory.
- Solution: Use a dynamic array.

28 }

```
1 /* Array Parameters Demo.*/
2 #include <stdio.h>
 Array Function
3 #define MAXN 100
4 /* Prototypes */
 Parameter: Demo 1.
5 void input(int*a, int n);
6 int max(int a[], int n);
7 void print (int* a, int n);
8 void printEven (int* a, int n);
9 int main()
 replace
 int* a
 int n; /* real used number of elements */
11
 int maxVal;
12
 do
13
 printf("How many elements which will be used 1..%d:", MAXN);
14
 scanf("%d", &n);
15
 insert
16
 a = (int*) calloc (n, sizeof(int));
 while (n<1 || n>MAXN);
17
 printf("Enter %d values of the arrays:\n", n);
18
 input(a,n);
19
 K:\GiangDay\FU\OOP\BaiTap\array01.exe
 maxVal = max (a,n);
20
 How many elements which will be used 1..100:6
 Enter 6 values of the arrays:
 printf("Max value:%d\n", maxVal);
21
 printf("\nInputted array:");
22
 Inputted array:3 5 8 1 2 0
Even values in array:8 2 0 _
 print(a,n);
23
 printf("\nEven values in array:");
24
 printEven(a,n);
25
 Other functions are
 while (getchar()!='\n');getchar();
26
 preserved.
 return 0;
27
```


Array Function Parameter: Demo 1.

```
29 void input(int*a, int n)
30 { /* Use forward traversal, accept each value */
31 int 1;
32 for (i=0; i<n; i++) scanf("%d", &a[i]);
33 }
34 int max(int a[], int n)
35 { int result = a[0];
36 /* Use forward traversal, compare each value with result */
37 int 1;
38 for (i=1; i<n; i++)
 if (result<a[i]) result=a[i];</pre>
39
 return result;
40
41 }
42 void print (int* a, int n)
43 { /* Use forward traversal, print out each value */
44 int i;
45 for (i=0; i<n; i++) printf("%d ", a[i]);
46 }
47 void printEven (int* a, int n)
48 { /* Use forward traversal, print out each value */
49 int 1;
50 for (i=0; i<n; i++)
 if (a[i]%2==0) printf("%d ", a[i]);
51
52 }
```


Array Function Parameter: Demo 2.

Develop a C-program that will:

- -Accept values to an integer array that may contains 100 elements. The input will terminate when user enters the value of zero.
- Print out the it's maximum value.
- Print out it's elements.
- Print out it's even values.

The difference between this problem with the previous one is the input operation can terminate abruptly when 0 is accepted.

- → Memory block of the array needs to be allocated in excess
- The function for input values of the array must be modified for this case and the number of elements is updated after each valid value is accepted.

Array Function Parameter: Demo 2.

```
2 #include <stdio.h>
3 #define MAXN 100
4 /* Input an array, number of elements is stored at pn
 User will terminate inputting when 0 is entered. */
6 void input(int*a, int *pn);
7 int max(int a[], int n/);
8 void print (int* a, int n);
9 void printEven (int* a, int n);
10 int main()
 int a[MAXN]; //* static array of 100 integers */
 int n; /* real used number of elements */
12
 int maxVal/;
13
 K:\GiangDay\FU\00P\BaiTap\array011.exe
 input(a,&n);
14
 Enter maximum 100 elements, 0 for termination
 maxVal = max (a,n);
15
 printf("Max value:%d\n", maxVal);
16
 Inputted array:2 3 1 8
 Even values in array:2
 printf("\nInputted array:");
17
 print(a,n);
18
 printf("\nEven values in array:");
19
 printEven(a,n);
20
 while (getchar()!='\n');getchar();
21
 return 0;
22
23 }
```


53 }

Array Function Parameter: Demo 2.

```
24 void input(int*a, int *pn)
25 { *pn=0; /* reset the number of elements */
 printf ("Enter maximum %d elements, 0 for termination\n", MAXN);
26
 int x; /* inputted value */
 x=3
 n=0 \rightarrow 1
 do
28
 { scanf("%d", &x);
 if (x!=0) a[(*pn)++] = x;
30
31
 0
 while (x!=0 \&\& *pn < MAXN);
32
 3√
33 }
34 int max(int a[], int n)
35 {
 /* Do yourself */
 x=7
 n=3 \rightarrow 4
42 }
43 void print (int* a, int n)
44 { /* Do yourself */
47 }
 2
48 void printEven (int* a, int n)
 3
 5
 2
49 { /* Do yourself */
```


1-D Arrays: Searching

- A search algorithm finds the record of interest using the key array
- Return value: The positional index at which the interest value is found.
- Two common search algorithms are
 - linear search
 - binary search

1-D Arrays: Searching...

Linear search: Find the position of the value x in the array a having n elements.

Search the value of 6 in the array a having 8 items.

5	9	2	7	6	5	2	5
i=0	1	2	3	4			

Search the value of 12 in the array a having 8 items.

5	9	2	7	6	5	2	5
i=0	1	2	3	4	5	6	7

There may be n comparisons performed.

```
int firstLinearSearch ( int x, int a[], int n)
{ int i;
 for ( i=0; i<n; i++)
 if ( x == a[i] ) return i;
 return -1;
}</pre>
```

```
int lastLinearSearch ( double x, double *a, int n)
{ int i;
  for ( i=n-1; i>=0; i--)
 if ( x == a[i] ) return i;
  return -1;
}
```


1-D Arrays: Linear Searching...

```
/* Linear search Demo. */
 #include <stdio.h>
 int firstLinearSearch ( int x, int a[], int n)
 {
 /* Your code */
 lastLinearSearch ( int x, int a[], int n)
 int
 /* Your code */
16 int main()
17 {
 int a[] = { 3,34,5,1,2,8,9,2,9 }, x=2;
 int posl= firstLinearSearch(x,a,9);
18
 if (pos1>=0)
19
 int pos2= lastLinearSearch(x,a,9);
20
 printf("First existence:%d, last existence:%d\n", pos1, pos2);
21
22
 else printf("%d does not exist!\n", x);
23
 getchar();
24
 K:\GiangDay\FU\OOP\BaiTap\array02.exe
 return 0;
25
 First existence:4, last existence:7
26 }
```


1-D Arrays: Binary Searching...

Binary search

 Condition for application: Values in the array were sorted.

```
int binarySearch ( int x, int a[], int n)
{ int i=0, j= n-1, c;
  while (i<=j)
 { c= (i+j)/2;
 if ( x== a[c] ) return c;
 if (x < a[c] ) j = c-1;
 else i = c +1;
 }
  return -1;
}</pre>
```


1-D Arrays: Binary Searching...

```
#include <stdio.h>
int binarySearch (int x, int a[], int n)
  /* YOUR CODE */
int main()
 K:\GiangDay\FU\OOP\BaiTa... - 🗆 🗙
 int a[] = \{ 1, 4, 8, 10, 12, 16, 22, 24 \};
 Position of value 22 is: 6
 int n=8, k1=22, k2=7;
 does not exist!
 int pos1= binarySearch(k1,a,n);
 int pos2= binarySearch(k2,a,n);
 if (pos1>=0) printf("\nPosition of value %d is: %d", k1, pos1);
 else printf("\n%d does not exist!", k1);
 if (pos2>=0) printf("\nPosition of value %d is: %d", k2, pos2);
 else printf("\n%d does not exist!", k2);
 getchar();
 return 0;
```

Evaluation:

No. of elements considered	No. of comparisons
n= 2 ^m	1
2 ^{m-1}	1
2 ^{m-2}	1
20	1
Sum	$m+1 = log_2(n) +1$

1-D Arrays: Sorting

- Sorting: Changing positions of elements in an array so that values are in a order based on a pre-defined order relation.
- Default order relation in set of numbers: Value order
- Default order relation in a set of characters/ strings: Dictionary order
- Only two sorting algorithms are introduced here.
 - Selection Sort
 - Bubble Sort

1-D Arrays: Selection Sort

- Find the minimum value in the list
- Swap it with the value in the first position
- Repeat the steps above for <u>remainder</u> of the list

1-D Arrays: Selection Sort

```
2 #include <stdio.h>
 3 void ascSelectionSort( int* a, int n)
 4 { int minIndex; /* index of min. value in a group */
 int i,j ; /* vars for looping */
 /* Group begins at position i to n-1*/
 for (i=0; i< n-1; i++)
 { minIndex = i; /* init minimum position */
 /* update minIndex of the group at i, i+1,..., n-1*/
 for (j=i+1; j< n; j++) if (a[minIndex] > a[j]) minIndex= j;
10
 /* Move minimum value to the begin of the group */
11
 if (minIndex > i)
12
 { int t = a[minIndex];
13
 a[minIndex] = a[i];
14
 20 void print (int*a, int n)
 a[i] = t;
15
 21 {
 I* Your code *I
16
 22
17
 23 }
18 }
 24 int main()
 25 { int a[] = { 1,3,5,7,9,2,4,6,8,0 };
 ascSelectionSort(a, 10);
 26
 print(a, 10); K:\GiangDay\FU\00P\... - □ ×
 27
 0123456789
 qetchar();
 28
 return 0;
 29
 30 }
```


1-D Arrays: Bubble Sort

- works •It by repeatedly stepping through the list sorted, be comparing two items at a time and swapping them if they are the wrong in order.
- •The pass through the list is repeated until no swaps are needed, which means the list is sorted

```
(a)
 for (j=n-1; j>i; j--) if (a[j]< a[j-1]) swap(a[j], a[j-1]);
i=0
 2 j=1
 3 j=2 3
 3 j=3
 for (j=n-1; j>i; j-i) if (a[j]< a[j-1]) swap (a[j], a[j-1]);
i=1
 3 j=2
 6 j=3
 j=4
 3
 3
 3
i=2
 for (j=n-1; j>i; j-i) if (a[j]< a[j-1]) swap (a[j], a[j-1]);
 6 j=3
 i=4
 for (j=n-1; j>i; j--) if (a[j]< a[j-1]) swap(a[j], a[j-1]);
i=3
 6
```


1-D Arrays: Bubble Sort...

```
2 #include <stdio.h>
3 void ascBubbleSort( int* a, int n)
4 { int i, j ; /* vars for looping */
 /* Loop n-1 pass */
 for (i=0; i< n-1; i++)
 { /* Go to the end of array to move the min value up */
 for (j=n-1; j>i; j--)
 /*The later element is smaller than the previous one*/
 if (a[j]<a[j-1])
10
 { /* move the smaller up */
11
 int t = a[i];
12
 a[i] = a[i-1];
13
 18 void print (int*a, int n)
 a[i-1] = t;
14
 19 { int i;
15
 for (i=0; i<n; i++)printf("%d ", a[i]);</pre>
 20
16
 21 }
17 }
 22 int main()
 23 { int a[] = { 1,3,5,7,9,2,4,6,8, 0 };
 ascBubbleSort(a, 10);
 24
 25 print(a, 10); □ K:\GiangDay\FU\00P\... □ X
 getchar(); 0123456789_
 26
 return 0;
 27
 28 }
```


- Develop a C-program that helps user managing an 1-D array of integers (maximum of 100 elements) using the following simple menu:
- 1- Add a value
- 2- Search a value
- 3- Remove the first existence of a value
- 4- Remove all existences of a value
- 5- Print out the array
- 6- Print out the array in ascending order (positions of elements are preserved)
- 7- Print out the array in descending order (positions of elements are preserved)
- Others- Quit

• In this program, user can freely add or remove one or more elements to/from the array. So, an extra memory allocation is needed (100 items).

• <u>Data</u>:

Array of integers → int a[100], n searched/added/removed number → int value

• Functions:

- int **menu**() → Get user choice
- int isFull(int *a, int n) Testing whether an array is full or not
- int isEmpty(int *a, int n) Testing whether an array is empty or not
- void add(int x, int*a, int*pn) → adding an element to the array will increase number of elements
- int search(int x, int *a, int n) \rightarrow return a position found in the array
- int removeOne (int pos, int*a, int*pn) → Removing a value at the position pos will decrease number of elements → return 1: successfully, 0: fail
- int remove All(int x, int*a, int*pn) → Removing a value will decrease number of elements → return 1: successfully, 0: fail
- void printAsc(int*a, int n) printing array, elements are preserved
- void **printDesc**(int*a, int n) printing array, elements are preserved
- void print(int*a, int n)


```
K:\GiangDay\FU\00P\BaiTap\Array Sample0... = 
One-Dimensional Array of Integers
1- Add a value
- Search a value
3— Remove the first existence of a value
  Remove all existences of a value
  Print out the array
  Print out the array in ascending order
7- Print out the array in descending order
Others- Quit
Select:1
Input an added value:0
One-Dimensional Array of Integers

 Add a value

2- Search a value
3— Remove the first existence of a value
4— Remove all existences of a value
  Print out the array
  Print out the array in ascending order
 - Print out the array in descending order
Others- Quit
Select:1
Input an added value:2
```

```
0 2 8 9 7 3 2 4 2
One-Dimensional Array of Integers
1- Add a value
2- Search a value
3- Remove the first existence of a value
4- Remove all existences of a value
5- Print out the array
6- Print out the array in ascending order
7- Print out the array in descending order
Others- Quit
Select:2
Input the searched value:2
```

Search option

```
One-Dimensional Array of Integers

1- Add a value

2- Search a value

3- Remove the first existence of a value

4- Remove all existences of a value

5- Print out the array

6- Print out the array in ascending order

7- Print out the array in descending order

Others- Quit

Select:5

0 2 8 9 7 3 2 4 2

One-Dimensional Array of Integers
```

After values 0, 2, 8, 9, 7, 3, 2, 4, 2 are added. Use menu 5 to view them.

```
028973242
One-Dimensional Array of Integers
1- Add a value
2- Search a value
3- Remove the first existence of a value
4- Remove all existences of a value
5- Print out the array
6- Print out the array in ascending order
7- Print out the array in descending order
Others- Quit
Select:3
Input the removed value:8
Removed!
One-Dimensional Array of Integers
1- Add a value
2- Search a value
3- Remove the first existence of a value
4- Remove all existences of a value
- Print out the array
 - Print out the array in ascending order
7- Print out the array in descending order
Others- Quit
Select:5
 2 9 7 3 2 4 2 2
```

Remove one option


```
029732422
One-Dimensional Array of Integers
1- Add a value
  Search a value
  Remove the first existence of a value Remove all existences of a value
  Print out the array
  Print out the array in ascending order Print out the array in descending order
Others- Quit
Select:4
Input a value that will be remove all:2
Removed!
One-Dimensional Array of Integers
 – Add a value
  Search a value
 – Remove the first existence of a value
 - Remove all existences of a value
  Print out the array
  Print out the array in ascending order
  Print out the array in descending order
Others- Quit
Select:5
  9734
```

Remove all option

```
0 3 4 7 9
One-Dimensional Array of Integers
1- Add a value
2- Search a value
3- Remove the first existence of a value
4- Remove all existences of a value
5- Print out the array
6- Print out the array in ascending order
7- Print out the array in descending order
Others- Quit
Select:5
0 9 7 3 4
```

Print out in ascending order (elements are preserved)

```
One-Dimensional Array of Integers
 – Add a value
 – Search a value
3- Remove the first existence of a value
 - Remove all existences of a value
 Print out the array
 – Print out the array in ascending order
– Print out the array in descending order
Others- Quit
Select:7
One-Dimensional Array of Integers
 – Add a value

 Search a value

3— Remove the first existence of a value
4— Remove all existences of a value
 - Print out the array
 - Print out the array in ascending order
7- Print out the array in descending order
Others- Quit
Select:5
09734
```

Print out in descending order (elements are preserved)


```
1 /* Array Sample 01.c 1-D Array Demonstration */
2 #include <stdio.h>
3 #include <stdlib.h>
4 #define MAXN 100
5 /* Get user choice*/
6 int menu()
7 { printf("\nOne-Dimensional Array of Integers");
 printf("\n1- Add a value");
8
 printf("\n2- Search a value");
 printf("\n3- Remove the first existence of a value");
10
 printf("\n4- Remove all existences of a value");
11
 printf("\n5- Print out the array");
12
 printf("\n6- Print out the array in ascending order");
13
 printf("\n7- Print out the array in descending order");
14
 printf("\nothers- Quit");
15
 printf("\nSelect:");
16
 int choice;
17
 scanf("%d", &choice);
18
 return choice;
19
20 }
21 /* Testing whether an array is full or not */
22 int isFull (int*a, int n)
23 { return n==MAXN;
24 }
25 /* Testing whether an array is empty or not */
26 int isEmpty (int*a, int n)
27 { return n==0;
 Contiguous Storage
28 }
```


```
29 /*adding an element to the the end of array will increase number of elements */
30 void add(int value, int*a, int*pn)
31 { a[*pn] = value ; /* add it to the end of the array */
32
 (*pn)++;
33 }
34 /* Find the first existence of x in the array - Linear searching */
35 int search(int x, int *a, int n)
36 {
 int i;
37
 for (i= 0; i<n; i++) if (a[i]==x) return i;
 return -1;
38
39 }
40 /*Removing the element at a position in an array will decrease number of elements
 return 1: remove successfully, 0: remove fail*/
41
42 int removeOne (int pos, int*a, int*pn)
 if (pos<0 || pos >=*pn) return 0;
43 {
 int i:
44
 for (i=pos; i<*pn-1; i++) a[i]=a[i+1];
45
 (*pn)--; /* decrease number of elements */
46
47
 return 1; /* successfully */
48 }
 index
 0
 1
 2
 3
 4
 5
 8
 9
 0
 2
 3
 4
 4 <
 2 <
 94
```


```
49 /*Removing all existences of a value from the array. Return 1: success, 0:fail*/
50 int removeAll(int x, int*a, int*pn)
51 {
 int result =0;
 /* Remove from the end of the array. So, no value is missed */
52
 int i, j;
53
 for (i=(*pn)-1; i>=0; i--)
54
 if (a[i]==x)
55
 /* Shift up all elements after the position i */
56
 result =1;
57
58
 for (j=i; j<(*pn)-1; j++) a[j]=a[j+1];
59
 (*pn)--;
 2
 3
 5
 6
 8
 0
60
 return result;
61
 0
 2
 9
 7
 3
 2
 4
 2
62 }
 0
 2
 4
 0
 2
 9
 7
 3
 2
 4
 2
 9
 7
 3
 4
 0
 0
 2
 9
 7
 3
 4
 0
 2
 9
 7
 3
 4
 0
 2
 9
 7
 3
 4
 9
 0
 4
 0
 9
 3
 4
 9
 0
 7 Contiguo Storage 4
```


```
63 /* Print the array in ascending order, positions of elements are preserved */
64 void printAsc(int*a, int n)
65 { /* Get addresses of elements */
66
 int** adds =(int**)calloc(n, sizeof(int*));
 int 1, 1;
67
68
 for(i=0; i<n; i++) adds[i]= &a[i];</pre>
 /* Asc Sort addresses based on values of elements */
69
 int* t;
70
 Values of pointers
 for (i=0;i<n-1; i++)
71
 after sorting
72
 for (j=n-1; j>i; j--)
 if (*adds[j]< *adds[j-1]
73
 { t=adds[j];
74
 adds[\dot{\gamma}] =adds[\dot{\gamma}-1];
75
 adds[j-1]=t;
76
 4223516
77
 2293488
 /* Print elements based on it's pointer */
78
 for (i=0;i<n; i++) printf("%d ", *adds[i]);</pre>
79
 free(adds); /* de-allocate memory */
80
 4223516
 adds
81 }
 39
```


```
82 /* Print the array in descending order, positions of elements are preserved */
83 void printDesc(int*a, int n)
84 { /* Get addresses of elements */
 int** adds = (int**) calloc (n, sizeof(int*));
85
 int i, j;
86
 for(i=0; i<n; i++) adds[i]= &a[i];</pre>
87
 /* DEsc Sort addresses based on values of elements */
88
 int* t;
89
 for (i=0;i<n-1; i++)
 90
 for (j=n-1; j>i; j--)
91
 if (*adds[i]> *adds[i-1])
92
 { t=adds[j];
93
 adds[\dot{\eta}] =adds[\dot{\eta}-1];
94
95
 adds[j-1]=t;
96
 /* Print elements based on it's pointer */
97
 for (i=0;i<n; i++) printf("%d ", *adds[i]);</pre>
98
 free(adds); /* de-allocate memory */
99
100 }
101 /* Print elements of the arrays */
102 void print(int*a, int n)
103 { int i;
 for (i=0;i<n;i++) printf("%d ", a[i]);</pre>
104
105 }
```


```
106 int main()
 int a[MAXN]; /* array of integers */
107 {
 int n=0; /* Initial number of elements */
108
 int value; /* added/ searched/ removed value */
109
 int userChoice:
110
111
 do
 { userChoice= menu();
112
 switch(userChoice)
113
 { case 1:
114
 if (isFull(a,n)) printf("\nSorry! The array is full.\n");
115
 else
116
 { printf ("Input an added value:");
117
 scanf("%d", &value);
118
 add(value, a, &n);
119
 printf("Added\n");
120
121
 break;
122
123
 case 2:
 if (isEmpty(a,n)) printf("\nSorry! The array is empty.\n");
124
 else
125
126
 { printf ("Input the searched value:");
 scanf("%d", &value);
127
 int pos = search(value, a, n);
128
 if (pos<0) printf("Not found!\n");</pre>
129
 else printf("Postion is found:%d\n", pos);
130
```


```
131
132
 break;
 case 3:
133
 if (isEmpty(a,n)) printf("\nSorry! The array is empty.\n");
134
 else
135
136
 printf ("Input the removed value:");
 scanf("%d", &value);
137
 int pos = search(value, a, n);
138
 if (pos<0) printf("Not found!\n");</pre>
139
 else
140
141
 removeOne (pos, a, &n);
 printf("Removed!\n");
142
143
144
 break;
145
146
 case 4:
 if (isEmpty(a,n)) printf("\nSorry! The array is empty.\n");
147
 else
148
 printf ("Input a value that will be remove all:");
149
 scanf("%d", &value);
150
 if (removeAll(value, a, &n) ==0) printf("Not found!\n");
151
 else printf("Removed!\n");
152
153
 break;
154
```


```
case 5:
155
 print(a,n);
156
 break;
157
158
 case 6:
 printAsc(a,n);
159
 break;
160
 case 7:
161
 printDesc(a,n);
162
163
 break;
 default: printf("\nGoodbye.\n");
164
165
166
 while (userChoice>0 && userChoice<8);
167
168
 getchar();
 return 0;
169
170 }
```


4- Two-Dimensional Arrays

- A group of elements which belong the same data type and they are divided into some rows and some column (it is called as matrix also).
- Each element is identified by two indexes (index of row, index of column).


```
Traversing a matrix:
for (i = 0; i < row; i++)
 for (j=0; j < column; j++)
 [if (condition)] Access m[i][j];
 Contiguous Storage
```

The next slide will demonstrate how static and dynamic 2-D arrays are stored.

3- 2-D Arrays: Memory Structure

```
4078848
 2 #include <stdio.h>
 4078840
 4078832
 3 int main()
 4078824
 4 { int r=3, c=4, m1[r][c], i, j;
 4078808
 double** m2;
 н
 4078800
 m2= (double**) calloc( r, sizeof(double*));
 4078792
 m2[0]= (double*) calloc(4, sizeof(double));
 4078784
 m2[1] = (double*) calloc(4, sizeof(double));
 4078768
 4078760
 int*p= (int*)malloc(sizeof(int));
 4078752
 m2[2]= (double*) calloc(4, sizeof(double));
10
 4078744
 printf("\nMemory of m1:\n"\);
11
 printf("m1: addr:=%u, value:%u\n", &m1, m1);
12
 4078824
 4078784
 for (i=0;i<r;i++)
13
 4078720
 4078744
 { for (j=0;j<c;j++) printf("&&u", &m1[i](j]);
14
 4078616
 printf("\n");
15
16
 printf("\np: addr:=%u, value:%u\n", \&p, p);
17
 2293600
 4078720
 printf("\nMemory of m2:\n");
18
 2293596
 4078616
 printf("m2: addr:=%u, value:%u\n", &m2, m2);
19
 for (i=0;i<r;i++)
20
 { for (j=0;j<c;j++) printf("\8u", &m2[i]\[j]);
21
 2293528
 printf("\n");
22
 Memory of m1:
 m1: addr:=2293488, value:2293488
23
 2293488 2293492 2293496 2293500
 2293504 2293508 2293512 2293516
24
 getchar();
 return 0;
25
 p: addr:=2293596, value:4078616
26 }
 Memory of m2:
 2293496
 12: addr:=2293600, value:4078720
 2293492
 4078744 4078752 4078760 4078768
```


26 }

Static 2-D Arrays Demo.

```
1 /* Static Matric Demo.*/
 2 #include <stdio.h>
 Accept a matrix maximum 20x20.
3 #define MAXR 20
 Print out maximum value in it, print out the matrix.
4 #define MAXC 20
 5 /* Input a mtrix of ints, num of rows and column are known */
 6 void input(int m[][MAXC], int r, int c);
 7 int max (int m[][MAXC], int r, int c);
 8 void print (int m[][MAXC], int r, int c);
 9 int main()
 int m[MAXR][MAXC]; /* Declare a static matrix*/
10 {
 int r, c; /* real used number of rows and columns */
11
 int maxVal;
12
 do
13
 printf("Enter number of rows and columns of the matrix:");
14
 scanf("%d%d", &r, &c);
15
16
 while (r<1 || r >MAXR || c<1 || c > MAXC);
17
 printf("Enter a matrix %d x %d\n", r, c);
18
 input(m, r, c);
19
 maxVal = max (m, r, c);
20
 Keep in your mind the way to
 printf("Max value:%d\n", maxVal);
21
 specify a matrix as a parameter
 printf("\nInputted matrix:\n");
22
 print(m, r, c);
23
 of a function (the number of
 while (getchar()!='\n');getchar();
24
 column must be pre-defined.).
 return 0:
25
```


Static 2-D Arrays Demo.

```
_ 🗆 ×
K:\GiangDay\FU\00P\BaiTap\matrix1.exe
Enter number of rows and columns of the matrix:3 4
Enter a matrix 3 x 4
 36 int max(int m[][MAXC], int r, int c)
Value at [0][0]:1
Jalue at [0][1]:2
 int result = m[0][0];
lalue at [0][2]:3
alue at [0][3]:4
 int i, j;
 38
alue at
Jalue at [1][1]:6
 for (i=0;i<r; i++)
 39
|alue at [1][2]:7
alue at [1][3]:8
 for (j=0; j<c; j++)
 40
Jalue at
Jalue at [2][1]:0
 if (result < m[i][j]) result=m[i][j];</pre>
Value at [2][2]:1
 41
Value at [2][3]:2
 return result:
 42
Max value:9
 43 }
Inputted matrix:
 44 void print (int m[][MAXC], int r, int c)
 int 1, 7;
 45 {
 for (i=0;i<r; i++)
 { for (j=0; j<c; j++) printf("%7d", m[i][j]);
 47
 printf("\n");
 48
 49
 50 }
27 void input(int m[][MAXC], int r, int c)
28 { int i, j;
 for (i=0;i<r; i++) /* Enter values to each row */
29
 for (j=0; j<c; j++) /* Enter value to each column */
30
 { printf("Value at [%d][%d]:", i, j);
31
 scanf("%d", &m[i][j]);
32
33
34
35 }
```


Summary

- Array is the simplest data structure for a group of elements which belong to the same data type.
- Each element in an array is identified by one or more index beginning from 0.
- Number of dimensions: Number of indexes are used to identify an element.
- Static arrays → Stack segment
 Type a[MAXN];
 Type m[MAXROW][MAXCOL];
- Dynamic array: Use pointer and allocate memory using functions

```
double *a = (double*)calloc(n, sizeof(double));
int** m = (int**) calloc(row, sizeof(int*));
for (i=0; i<row; i++) m[i]= (int*)calloc(col, sizeof(int));</pre>
```


Summary

Accessing elements in an array:

1-D Array (a)		2-D Array (m)	
Address	Value	Address	Value
&a[index]	a[index]	&m[i][j]	m[i][j]
a+index	*(a+index)		
Compiler determines the address of an element:			
a + index*sizeof(DataType)		m + (i*NumCol + j)*sizeof(DataType)	

- Common operations on arrays:
 - Add an element
 - Search an element
 - Remove an element
 - Input
 - Output
 - Sort

 Base of algorithms on arrays: Traversing

Exercise- Do yourself

- Develop a C-program that helps user managing an 1-D array of real numbers(maximum of 100 elements) using the following simple menu:
- 1- Add a value
- 2- Search a value
- 3- Print out the array
- 4- Print out values in a range (minVal<=value<=maxVal, minVal and maxVal are inputted)
- 5- Print out the array in ascending order (positions of elements are preserved)
- Others- Quit

Thank You