LECTURE 11:
ARRAY
DR. ALSHIMAA HAMDY

Content

- One-dimensional arrays
- Array elements
- Approaches of initialization arrays
- Out-of-Bound error
- Array of characters
- Passing arrays to functions
- Searching arrays
- Multidimensional arrays

Array

- Data structure containing related data items of the same type
 - Hold in consecutive group of memory locations
- "static" entity remain the same size throughout program execution
- □ Syntax: dataType arrayName[arraySize];

```
int c[5];

Array size (Number of elements)

Name of array (any valid identifier)


Type of array elements
```

c[0] ?
c[1] ?
c[2] ?
c[3] ?
c[4] ?

Array Elements

- Data items in the array
- Each element has a position in the array called index or subscript
- First element has index 0 and last element has index arraySize-1
- To access any element, giving array name followed by index in []
 - □ c[0], c[1], ...etc
 - [] is an operator has same precedence and associativity of ()
- Position number must be
 - Positive integer OR any expression that results in a positive integer
 int a=5, b=6;
 c[a+b] +=2; // Adds 2 to array element c[11]

Array Elements (cont.)

Array Initialization —

In declaration by using initializer list

```
Initializer list

Items enclosed in braces {}

Items in list separated by commas

Items themselves called initializers

int c[5] = { 10, 20, 30, 40, 50 };

c[0] 10

c[1] 20

c[2] 30

c[3] 40

c[4] 50
```

- If initializers are more than array elements (size)
 - Produce a compilation error

```
int c[5] = \{ 10, 20, 30, 40, 50, 60, 70 \};
```

Array Initialization —

- If initializers are <u>fewer</u> than array elements (size)
 - Remaining elements are initialized to zero

```
int c[5] = { 11 };
```

- To initialize all array elements to 0
 - Explicitly initializes first element to zero
 - Implicitly initializes remaining four elements to zero

$$int x[5] = { 0 };$$

- Static array is initialized to zero by compiler
 - No need to initialized explicitly

Array Initialization —

Omitting array size in declaration, compiler determines array size

based on number of items in initializer list

```
int c[] = { 10, 20, 30, 40, 50 };
```

- How many elements in array c? OR Array size?
- Index values?
- Initialized values?

Declare Array

```
int myNumbers[] = {25, 50, 75, 100};
int i;
for (i = 0; i < 4; i++) {
 printf("%d\n", myNumbers[i]);
}</pre>
```

Declare Array

```
// Declare an array of four integers:
int myNumbers[4];
// Add elements
myNumbers[0] = 25;
myNumbers[1] = 50;
myNumbers[2] = 75;
myNumbers[3] = 100;
```

Sizeof()

```
int myNumbers[] = {10, 25, 50, 75, 100};
printf("%lu", sizeof(myNumbers)); // Prints 20
```

Sizeof()

```
int myNumbers[] = {10, 25, 50, 75, 100};
int length = sizeof(myNumbers)
/ sizeof(myNumbers[0]);
printf("%d", length); // Prints 5
```

Sizeof()

```
int myNumbers[] = \{25, 50, 75, 100\};
int length = sizeof(myNumbers) /
sizeof(myNumbers[0]);
int i;
for (i = 0; i < length; i++) {
 printf("%d\n", myNumbers[i]);
```

```
int main() {
  char greetings[] = "Hello World!";
  printf("%s", greetings);

return 0;
}
```

```
#include <stdio.h>
int main() {
 char greetings[] = {'H', 'e', 'l', 'l', 'o', ' ', 'W', 'o', 'r', 'l',
'd', '!', '\0'};
 char greetings2[] = "Hello World!";
 printf("%s\n", greetings);
 printf("%s\n", greetings2);
 return 0;
```

```
#include <stdio.h>
int main() {
 char greetings[] = {'H', 'e', 'l', 'l', 'o', ' ', 'W', 'o', 'r', 'l',
'd', '!', '\0'};
 char greetings2[] = "Hello World!";
 printf("%s\n", greetings);
 printf("%s\n", greetings2);
 return 0;
```

```
#include <stdio.h>
int main() {
 char greetings[] = {'H', 'e', 'l', 'l', 'o', ' ', 'W', 'o', 'r', 'l',
'd', '!', '\0'};
 char greetings2[] = "Hello World!";
 printf("%s\n", greetings);
 printf("%s\n", greetings2);
 return 0;
```

```
int main() {
 char carName[] = "Volvo";
 int i;
  for (i = 0; i < 5; ++i) {
 printf("%c\n", carName[i]);
 return 0;
```

Initialization of Multidimensional Array

Can be initialized in declaration much like one-dimension array

```
int b[ 2 ][ 2 ] = { { 1, 2 }, { 3, 4 } };
1 and 2 initialize b[ 0 ][ 0 ] and b[ 0 ][ 1 ]
3 and 4 initialize b[ 1 ][ 0 ] and b[ 1 ][ 1 ]
```

```
■ int b[ 2 ][ 2 ] = { { 1 }, { 3, 4 } };
```

- lacksquare Row 0 contains values 1 and 0 (implicitly initialized to zero)
- Row 1 contains values 3 and 4

```
■ int b[ 2 ][ 2 ] = { 1, 2, 3, 4 };
```

- \blacksquare 1 and 2 initialize b $[\ 0 \] [\ 0 \]$ and b $[\ 0 \] [\ 1 \]$
- \blacksquare 3 and 4 initialize b [1] [0] and b [1] [1]

thanks