

Session Objectives

- Explain Arrays
- Explain Declaration, Initialization of Array
- Explain Types of Array
- One Dimensional, Two Dimensional and Multi Dimensional Array

Array is defined as a set of homogeneous data items.

An Array is a group of elements that share a common name that are differentiated from one another by their positions within the array

DECLARATION OF AN ARRAY

POINTS TO BE NOTED:

- 1) Arrayname should be a valid "C" variable
- 2) Arrayname should be unique
- 3) The elements in the array should be of same type
- 4) Subscript (array size) cannot be negative
- 5) Subscript must always be an integer

TYPES OF ARRAY

One Dimensional Array
Two Dimensional Array
Multi Dimensional Array

Single or One Dimensional Arrays

- > Arrays whose elements are specified by one subscript are called One dimensional array or linear array.
- > Syntax :

datatype arrayname[size];

>For Example:

int a [3]

<u> Note :</u>

By default array index should starts with zero (0)

Write a program for entering data into an array & Reading data from an array

```
#include<stdio.h>
void main()
int arr[10],l,n;
printf("\n ENter N Elements");
scanf("%d",&n);
for(i=0;i<n;i++)
printf("enter arr[%d]=",i);
scanf("%d",&arr[i]);
for(i=0;i<n;i++)
printf("%d\n",arr[i]);
```

Imput

Enter N Elements : 3

Enter arr[0] : 2

Enter arr[1]: 5

Enter arr[2]: 3

Output

2

5

3

PROGRAM-ARRAY

INITIALIZATION

```
Array Initialization
#include<stdio.h>
#include<conio.h>
void main()
int a[5]=\{10,20,30,40,50\};
int i;
clrscr();
for(i=0;i<5;i++)
printf("%d\n",a[i]);
getch();
```

Output

10	
20	
30	
40	
50	

```
Write a "C" program to sort the given number is in ascending order using one dimensional
array
#include<stdio.h>
void main()
int i,j,n, a[10],temp;
printf("\n size of vector=");
scanf("%d",&n);
printf("vector elements:");
for (i=0;i<n;i++)
scanf("%d",&a[i]);
for(i=0;i<n-1;i++)
for(j=i+1;j<n;j++)
if(a[i]>a[j])
temp=a[i];
a[i]=a[j];
a[j]=temp;
printf("\n\nElements in asending order is=\n");
for(i=0;i<n;i++)
printf("%d",a[i]);
printf("\n\nElements in descending order is=\n");
for(i=n-1;i>=0;i--)
printf("%d",a[i]);
getch();
```

Two Dimensional Arrays

- > A Arrays whose elements are specified by two subscript such as row and column are called One dimensional array or linear array.
- **>** Row → means horizontally
- **>** Column → means vertically
- > A two dimensional array looks like a school time-table consisting of rows and columns.
- > A two dimensional array is declared as -

int a [3] [3]

Two Dimensional Array Initialization

> The result of the above assignment will be as follows:

ary
$$[0]$$
 $[0] = 1$ ary $[0]$ $[1] = 2$ ary $[0]$ ary $[1]$ $[0] = 5$ ary $[1]$ $[1] = 6$ ary $[1]$ ary $[2]$ $[0] = 9$ ary $[2]$ $[1] = 10$ ary $[2]$

```
Write a "C" program to perform the addition of two matrices
#include<stdio.h>
void main()
int a[3][3],b[3][3],c[3][3],i,j;
printf("Input A - Matrix\n");
for(i=0;i<3;i++)
for(j=0;j<3;j++)
scanf("%d",&a[i][j]);
printf("Input B - Matrix\n");
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("Sum of A and B Matrix=\n");
for(i=0;i<3;++i)
for(j=0;j<3;++j)
printf("%d",c[i][j]);
printf("\n");
```

```
Write a "C" program to perform the subtraction of two matrices
#include<stdio.h>
void main()
int a[3][3],b[3][3],c[3][3],i,j;
printf("Input A - Matrix\n");
for(i=0;i<3;i++)
for(j=0;j<3;j++)
scanf("%d",&a[i][j]);
printf("Input B - Matrix\n");
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("Sum of A and B Matrix=\n");
for(i=0;i<3;++i)
for(j=0;j<3;++j)
printf("%d",c[i][j]);
printf("\n");
```

```
Write a "C" program to sort the given names in Alphabetical order using One
dimensional array
#include<stdio.h>
#include<string.h>
void main()
int i,j,n;
char a[10][10],temp[10];
printf("\n Enter the N Values");
scanf("%d",&n);
printf("Enter the Names one by one :\n");
for(i=0;i<n;i++)
scanf("%s",&a[i]);
for(i=0;i<n-1;i++)
for(j=i+1;j<n;j++)
if((strcmp(a[i],a[j]))>0)
strcpy(temp,a[i]);
strcpy(a[i],a[j]);
strcpy(a[j],temp);
printf("The Names in Alphabetical Order is =\n");
for(i=0;i<n;i++)
printf("\n%s",a[i]);
```

```
Write a "C" program to perform matrix multiplication using two dimensional array
#include<stdio.h>
void main()
int a[10][10],b[10][10],c[10][10],i,j,m,n,p,q,k;
printf("Input row and column of A matrix \n");
scanf("%d %d",&n,&m);
printf(" Input row and column of B matrix \n");
scanf("%d %d",&p,&q);
if(n==q){
printf(" Matrices can be Multiplied: \n");
printf(" Input A-matrix \n");
for(i=0;i<n;++i)
for(j=0;j< m;++j)
scanf("%d",&a[i][j]);
printf(" Input B-matrix \n");
for(i=0;i<p;++i)
for(j=0;j<q;++j)
scanf("%d",&b[i][j]);
printf("The resultant matrix is\t:\n");
for(i=0;i<n;++i){
for(i=0;i<m;++i){
c[i][i]=0;
for(k=0;k< m;++k)
c[i][j]=c[i][j]+a[i][k]*b[k][j];
printf("%d",c[i][j]);}
printf("\n");}}
else
printf("Matrices cannot be multiplied \n");
```

```
Write a "C" program to find the largest and smallest numbers given in the array
#include<stdio.h>
void main()
int i,n;
float a[20], large, small;
printf("\nEnter the N values=");
scanf("%d",&n);
printf("Enter the values one by one :\n");
for(i=0;i<n;i++)
scanf("%f",&a[i]);
large=a[0];
for(i=1;i<n;i++)
if(a[i]>large)
large=a[i];
small=a[0];
for(i=1;i<n;i++)
if(a[i]<small)
small=a[i];
printf("Largest element is = %f\n",large);
printf("Smallest element = %f\n",small);
```

Session Summary

- Arrayname should be a unique and valid "C" Variable name
- The number of elements in a multi dimensional array is the product of its subscripts
- Arrays can be initialized to the same type in which they are declared
- The character array receives the terminating '\0' in the string constant
- The individual values in the array are called as elements
- lt is not necessary to specify the length of an array, explicitly in case if initializers are

provided for the array during declaration itself

EXERCISES

- 1. Write a program to search an element and to find how many times it is present in the array?
- 2. Write a program to find the sum of diagonal elements in a matrix
- 3. Write a program to find the second largest number in an array?
- 4. Write a program to remove the duplicate elements of the array?
- 5. Write a program to merge two arrays and print the merged array in ascending order?
- 6. Write a program to insert an element into an sorted array of integers?
- 7. Write a program to display only the negative elements of the array?