

Arrays

PROBLEM SOLVING AND PROGRAM DESIGN In C

7th EDITION Jeri R. Hanly, Elliot B. Koffman

By: Mamoun Nawahdah (PhD) 2013/2014

What is an Array?

- Scalar data types use a single memory unit to store a single value.
- For many problems you need to group data items together.
- ❖ A program that processes exam scores for a class, for example, would be easier to write if all the scores were stored in one area of memory and were able to be accessed as a group.
- C allows a programmer to group such related data items together into a single composite data structure.
- In this chapter, we look at one such data structure: the Array.

Array Terminology

- An array is a collection of two or more adjacent memory cells that are:
 - The same type (i.e. int)
 - Referenced by the same name
- These individual cells are called array elements
- To set up an array in memory, we must declare both the name and type of the array and the number of cells associated with it

double x[8];

This instructs **C** to associate **8** memory cells with the name **x**; these memory cells will be adjacent to each other in memory.

Array Terminology cont.

- ❖ Each element of the array **x** may contain a single value of type **double**, so a total of **eight** such numbers may be stored and referenced using the array name **x**.
- ❖ To process the data stored in an array, we reference each individual element by specifying the array name and identifying the element desired.
- The elements are numbered starting with 0
 - An array with 8 elements has elements at0,1,2,3,4,5,6, and 7

Array Terminology cont.

- ❖ The subscripted variable x[0] (read as x sub zero) refers to the initial or 0th element of the array x, x[1] is the next element in the array, and so on.
- ❖ The integer enclosed in brackets is the array subscript or index and its value must be in the range from zero to one less than the array size.

Array Declaration - Syntax

<element-type> <array-name> [<array-size>]

- The number of elements, or array size must be specified in the declaration.
- * Remain same size once created (i.e. they are "Fixed length entries")

Array Declaration

❖ int ID[30];

/* Could be used to store the ID numbers of students in a class */

float temperatures[31];

/* Could be used to store the daily temperatures in a month */

char name[20];

/* Could be used to store a character string. */

int *ptrs[10];

/* An array holding 10 pointers to integer data */

unsigned short x[52];

/* Holds 52 unsigned short integer values */

Array Initialization

When you declare a variable, its value isn't initialized unless you specify.

```
int sum;  // Does not initialize sum
int sum = 1;  // Initializes sum to 1
```

Arrays, like variables, aren't initialized by default.

int X[10]; /*creates the array, but doesn't set any
 of its values.*/

Array Initialization cont.

❖ To initialize an array, list all of the initial values separated by commas and surrounded by curly braces:

The array elements are initialized in the order listed:

$$X[0] == 2$$

X[4] == 11

Array Initialization cont.

❖ If there are values in the initialization block, but not enough to fill the array, all the elements in the array without values are initialized to 0 in the case of double or int, and NULL in the case of char.

```
int scores[20] = {0}; /* all 20 elements are initialized to 0 */
int scores[20] = {1, 2, 3}; /* First 3 elements are initialized to
1, 2, 3 and the rest are initialized to 0 */
```


Array Initialization cont.

❖ If there are values in the initialization block, an explicit size for the array does not need to be specified. Only an empty array element is sufficient, C will count the size of the array for you.

int scores[] = {20, 10, 25, 30, 40}; /* size of the
array score is automatically calculated as 5 */

Good Practice

const int AarraySize = 12; int myArray[ArraySize];

OR

#define ARRAY_SIZE 12
int myArray[ARRAY SIZE];

Array Subscripts

- We use subscripts/indices to differentiate between the individual array elements.
- We can use any expression of type int as an array subscript.
- However, to create a valid reference, the value of this subscript must lie between 0 and one less than array size.

Array Subscripts cont.

It is essential that we understand the distinction between an array subscript value and an array element value.

```
int x[10]; int y = 1; x[y] = 5;
```

- ❖ The subscript is y (which is 1 in this case), and the array element value is 5
- **C** compiler **does not** provide any array bound checking.
- As a programmer it is your job to make sure that every reference is valid (falls within the boundary of the array).

Array Subscripts cont.

Array Manipulation

Array x

❖ Each array element can be manipulated like any simple variable. The array element values can be displayed (use the given values for array x):

樂

printf("%.1f", x[0]); /* output: 16.0 */

Array Manipulation cont.

❖ or can be assigned a value,

```
x[1] = 125.6; /* stores 125.6 to second cell overwriting any existing value */
```


or can be used with scanf ,

```
scanf("%lf",&x[2]); /* allows keyboard entry for the third
cell's value */
```

or can be used in any arithmetic operation if possible,

```
x[2] = x[4] + 5.0;
```


Using Loops for Sequential Access

- Very often, we wish to process the elements of an array in sequence, starting with element 0.
 - Example: scanning data into the array or printing its contents.
- ❖ In C, we can accomplish this by using indexed for loop whose control variable runs from 0 to one less than the array size.

Using Loops for Sequential Access

The following array square will be used to store the squares of the integers from 0 to 10.

```
const int SIZE = 11;
 int square[SIZE], i;
 //The for loop
 for (i=0; i < SIZE; i++) {
 square[i] = i * i;
 }

 Array square
[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10]</pre>
```

16

25

What's the output??

49

64

100

36

Access

- ❖ Want to process all of the elements of an array?
- Example: Adding the values of all array elements. Two alternative style for loops:

```
for ( i = 0; i < arraySize; i++)
sum += a[i];
```

```
for ( i = 0; i <= arraySize-1; i++)
sum += a[i];
```


Arrays and Pointers in C

- ❖ Arrays can also be accessed with pointers in C.
- Pointers do not have to point to single/scalar variables. They can also point at individual array elements:

- ❖ Pointers can be manipulated by "+" and "-".
- ❖ The pointer ptr-1 points to arr[1] and ptr+2 points to arr[4]. Pointer ptr++ points at arr[3].

Arrays and Pointers in C cont.

- ❖ The name of the array is the address of the 1st element of the array.
- ❖ In other words, a name of the array is actually a pointer to the element of the array that has index equal to 0:

- Note: the name of the array ("arr") is a constant. We can't force this pointer to point at something else.
 - arr+1 must be the same as &arr[1]
 - arr+2 must be the same as &arr[2]

Arrays and Pointers in C cont.

```
int x[8], *aptr;
aptr = x;

printf("%d\n", x[5]);
printf("%d\n", *(x+5));
printf("%d\n", aptr[5]);
printf("%d\n", *(aptr+5));
```

10	0
20	1
30	2
40	3
50	4
60	5
70	6
80	7

The output is 60 in every case

Quick Review

```
int * ptr1, * ptr2;
 0
 a
int a[10];
 a+1
 1
ptr1 = &a[2];
 a+2
ptr2 = a; // equivalent to ptr2 = &a[0];
❖ An array variable is actually a pointer
 4
  to the 1<sup>st</sup> element of the array.
 ?
 5
ptr2 points to the 1st element of the
 ?
 6
  array and get others by offset.
 7
Referring a[i] is same as referring
```

-347380

*(a+i).

Searching an Array

- 1. Assume target has not been found (flag = false).
- 2. Start with the initial array element (index = 0).
- 3. If the target is not found and there are more:
 - 4. if the current element matches array element:
 - 5. set flag true.
 - 6. remember array index.
 - 7. else:
 - 8. advance to next array element (index++), go to 3.
 - 9. If flag equal true:
 - 10. return the array index.
 - 11. else:
 - 12. return -1 to indicate not found.

Searching an Array

```
int found = 0, i = 0, index = -1, arr[10];
while (!found && (i < 10) ) {
 if (arr[i] == target) {
 found = 1;
 index = i;
 }
 i++;
}
if (found) return index;
else return -1;</pre>
```

機

Array Elements as Function Arguments

- If we want to print the ith element of the array x[i], then we can do the following:
 - The call printf("%d\n", x[i]); uses array element x[i] as input argument to printf.
 - The call **scanf("%d", &x[i])**; uses the array element **x[i]** as output argument of **scanf**.
 - If i is 4, the address of array element x[4] is passed to scanf, and scanf stores the value scanned in element x[4].

Having Arrays as Function Arguments

- Besides passing individual array elements to functions, we can write functions that take entire arrays as arguments.
- ❖ There are several ways of passing arrays to functions but in each case we only pass the address of the array.
- This is very similar to what we did during "passing variables by reference"

Having Arrays as Function Arguments

- As we are not passing a copy of the array, any changes to the array made within the function will also effect the original array.
- ❖ When an array name with no subscript appears in the argument list of a function call, what is actually stored in the function's corresponding parameter is the address of the array.
- Example:

```
int a[10];
foo(a);
```


foo(&a[0]); // same as above

Using Arrays in Formal Parameter List

void function1(int x[10]); // sized array

 Store the address of the corresponding array argument to variable x and remember it as an array of 10 items.

void function1(int x[]); // unsized array

- The length of the array is not specified. Since it is not a copy, the compiler does not need to allocate space for the array and therefore does not need to know the size of the array.
- With this, we can pass an array of any size to function.

void function1(int *x); // array pointer

This function can take any integer array as argument.

Example

```
void function2 (double, double *, double *);
main () {
 double x[8];
 double p, q, r;
 function2(p, &q, &r);
 function2(x[0], &x[1], &x[2]);
void function2 (double arg1, double *arg2, double *arg3){
 //statements;
}
```

- ❖ The statement (function call) passes the value of **p** to **function2** and returns the function results to variable **q** and **r**.
- ❖ x[0] is the input argument and x[1] and x[2] are output argument.
- Use *arg2 and *arg3 to return values to the calling function.

C code Example

```
int main(void){
 int a[5]={1,2,3,4,5};
 int i;

 clear1(a,5);
 clear2(a,5);
 for(i=0; i<5; i=i+1)
 printf("%d ", a[i]);
 return 0;
}</pre>
```


```
void clear1(int x[], int size){
 int i;
 for(i=0; i<size; i=i+1)
 x[i] = 0;
}

void clear2(int *x, int size){
 int *p;
 for(p=x; p<(x+size); p=p+1)
 // for(p=&x[0]; p<&x[size]; p=p+1)
 *p = 0;
}</pre>
```


Arrays Arguments Example

```
* Sets all elements of its array parameter to in value.
 * Pre: n and in value are defined.
 * Post: list[i] = in_value, for 0 <= i < n.
 */
 void
 fill_array (int list[],
 /* output - list of n integers
 /* input - number of list elements */
 int n,
9.
 int in value) /* input - initial value
10.
11.
12.
 int i;
 /* array subscript and loop control
 */
14.
 for (i = 0; i < n; ++i)
 list[i] = in value;
```


```
FIGURE 7.6 Function to Find the Largest Element in an Array
* Returns the largest of the first n values in array list
* Pre: First n elements of array list are defined and n > 0
int
get max(const int list[], /* input - list of n integers
 int
 /* input - number of list elements to examine */
 int i,
 /* largest value so far
 cur large;
 */
 /* Initial array element is largest so far.
 */
 cur_large = list[0];
 /* Compare each remaining list element to the largest so far;
 save the larger
 */
 for (i = 1; i < n; ++i)
 if (list[i] > cur_large)
 cur_large = list[i];
 The reserved word const indicates
 that the array variable declared is
 return (cur_large);
 strictly an input parameter and will
 not be modified by the function.
```

```
FIGURE 7.8 Function to Add Two Arrays
 * Adds corresponding elements of arrays ar1 and ar2, storing the result in
2.
 * arsum. Processes first n elements only.
 * Pre: First n elements of ar1 and ar2 are defined. arsum's corresponding
 actual argument has a declared size >= n (n >= 0)
 */
 void
 add_arrays(const double ar1[],
 /* input -
 const double ar2[],
 /* arrays being added
 arsum[], /* output - sum of corresponding
 double
 elements of arl and ar2
 int
 /* input - number of element
 n)
13.
 pairs summed
15.
 int i;
 /* Adds corresponding elements of arl and ar2
 */
 for (i = 0; i < n; ++i)
 arsum[i] = arl[i] + ar2[i];
```


Returning an Array from a Function

* Returning arrays should work too - right?

```
int a[5];
a = foo();
.....
int* foo() {
  int c[5] = {1,2,3,4,5};
  return c;
}
```


Wrong! In C, it is not legal for a function's return type to be an array.

Partially Filled Arrays

- Frequently, a program will need to process many lists of similar data. These list may not all be the same length.
- ❖ In order to reuse an array for processing more than one data set, the programmer often declares an array large enough to hold the largest data set anticipated.
- This array can be used for processing shorter lists as well, provided that the program keeps track of how many array elements are actually in use.

Sorting an Array – Selection Sort

[0] [1] [2] [3] 74 45 83 16

fill is 0. Find the smallest element in subarray
list[1] through list[3] and swap it with list[0].

[0] [1] [2] [3] 16 45 83 74

fill is 1. Find the smallest element in subarray list[1] through list[3]—no exchange needed.

[0] [1] [2] [3] 16 45 83 74

 $\label{fillist2} \mbox{fill is 2. Find the smallest element in subarray} \\ \mbox{list[2] through list[3] and swap it with list[2].}$


```
select sort(int list[], /* input/output - array being sorted
 /* input - number of elements to sort
 /* first element in unsorted subarray
 int fill,
 */
 temp,
 /* temporary storage
 */
 /* subscript of next smallest element
 index_of_min;
 for (fill = 0; fill < n-1; ++fill) {
 /* Find position of smallest element in unsorted subarray */
 index_of_min = get_min_range(list, fill, n-1);
 /* Exchange elements at fill and index_of_min */
 if (fill != index of min) {
 temp = list[index_of_min];
 list[index_of_min] = list[fill];
 list[fill] = temp;
 }
```


Multidimensional Arrays

- ❖ A multidimensional array is an array with two or more dimensions.
- Thus int x[3][3] would define a 3 by 3 matrix that holds integers.
- Initialization is bit different:

int
$$x[3][3] = \{ \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};$$

- ❖ Both indices starts at **0**.
- ❖ Think of it as x[rows][cols].

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

3 Dimensional Array

int enroll[100][5][4];

- The 1st dimension stores the course number. 100 of 2D matrices put one under another.
- The 2nd dimension stores campus id. 5 vectors, each 4-element long.
- The last dimension stores_{campus} the year number.

2D Array in Address Space

- How to store a multi-dimensional array into a onedimensional memory space??
- Row major ordering assigns successive elements, moving across the rows and then down the columns, to successive memory locations.
 Memory

A:array [0..3,0..3] of char.

0 1 2 3
0 0 1 2 3
1 4 5 6 7
2 8 9 10 11
3 12 13 14 15

Common Programming Errors

- The most common error in using arrays is a subscript range error.
- An out-of-range reference occurs when the subscript value is outside the range specified by the array declaration.
 - In some situations, no run-time error message will be produced – the program will simply produce incorrect results.
 - Other times, you may get a runtime error like "segmentation fault" or "bus error"
- ❖ Remember how to pass arrays to functions.
- emember that the first index of the array is **0.**