

C Arrays

Array in C is one of the most used data structures in C programming. It is a simple and fast way of storing multiple values under a single name. In this article, we will study the different aspects of array in C language such as array declaration, definition, initialization, types of arrays, array syntax, advantages and disadvantages, and many more.

What is Array in C?

An array in C is a fixed-size collection of similar data items stored in contiguous memory locations. It can be used to store the collection of primitive data types such as int, char, float, etc., and also derived and user-defined data types such as pointers, structures, etc.

Array in C

C Array Declaration

In C, we have to declare the array like any other variable before using it. We can declare an array by specifying its name, the type of its elements, and the size of its dimensions. When we declare an array in C, the compiler allocates the memory block of the specified size to the array name.

Syntax of Array Declaration

data_type array_name [size];
 or
data_type array_name [size1] [size2]...[sizeN];

where N is the number of dimensions.

Array Declaration

The C arrays are static in nature, i.e., they are allocated memory at the compile time.

Example of Array Declaration

```
// C Program to illustrate the array declaration
#include <stdio.h>
int main()
{
 // declaring array of integers
 int arr_int[5];
 // declaring array of characters
 char arr_char[5];
 return 0;
}
```


Output

C Array Initialization

Initialization in C is the process to assign some initial value to the variable. When the array is declared or allocated memory, the elements of the array contain some garbage value. So, we need to initialize the array to some meaningful value. There are multiple ways in which we can initialize an array in C.

1. Array Initialization with Declaration

In this method, we initialize the array along with its declaration. We use an initializer list to initialize multiple elements of the array. An initializer list is the list of values enclosed within braces { } separated b a comma.

2. Array Initialization with Declaration without Size

If we initialize an array using an initializer list, we can skip declaring the size of the array as the compiler can automatically deduce the size of the array in these cases. The size of the array in these cases is equal to the number of elements present in the initializer list as the compiler can automatically deduce the size of the array.

```
data_type array_name[] = {1,2,3,4,5};
```

The size of the above arrays is 5 which is automatically deduced by the compiler.

3. Array Initialization after Declaration (Using Loops)

We initialize the array after the declaration by assigning the initial value to each element individually. We can use for loop, while loop, or do-while loop to assign the value to each element of the array.

```
for (int i = 0; i < N; i++) {
 array_name[i] = valuei;
}</pre>
```

Example of Array Initialization in C

```
// C Program to demonstrate array initialization
#include <stdio.h>
int main()
{
 // array initialization using initialier list
 int arr[5] = { 10, 20, 30, 40, 50 };
 // array initialization using initializer list without
 // specifying size
```

```
int arr1[] = { 1, 2, 3, 4, 5 };

// array initialization using for loop
float arr2[5];

for (int i = 0; i < 5; i++) {
 arr2[i] = (float)i * 2.1;
}

return 0;
}</pre>
```


Output:

Access Array Elements

We can access any element of an array in C using the array subscript operator [] and the index value i of the element.

array_name [index];

One thing to note is that the indexing in the array always starts with 0, i.e., the **first element** is at index $\bf 0$ and the **last element** is at $\bf N - 1$ where $\bf N$ is the number of elements in the array.

Example of Accessing Array Elements using Array Subscript Operator

```
// C Program to illustrate element access using array
// subscript
#include <stdio.h>
```

int main()

```
{
```

```
// array declaration and initialization
int arr[5] = { 15, 25, 35, 45, 55 };

// accessing element at index 2 i.e 3rd element
printf("Element at arr[2]: %d\n", arr[2]);

// accessing element at index 4 i.e last element
printf("Element at arr[4]: %d\n", arr[4]);

// accessing element at index 0 i.e first element
printf("Element at arr[0]: %d", arr[0]);

return 0;
}

Output
Element at arr[2]: 35
Element at arr[4]: 55
Element at arr[0]: 15
```

Update Array Element

We can update the value of an element at the given index i in a similar way to accessing an element by using the array subscript operator [] and assignment operator =.

```
array_name[i] = new_value;
```

C Array Traversal

Traversal is the process in which we visit every element of the data structure. For C array traversal, we use loops to iterate through each element of the array.

Array Traversal using for Loop

```
for (int i = 0; i < N; i++) {
 array_name[i];
}</pre>
```

Array Transversal

```
for ( int i = 0; i < Size; i++){
arr[i];
}
```


How to use Array in C?

```
The following program demonstrates how to use an array in the C programming language:
```

```
// C Program to demonstrate the use of array
#include <stdio.h>
int main()
{
 // array declaration and initialization
 int arr[5] = { 10, 20, 30, 40, 50 };

 // modifying element at index 2
 arr[2] = 100;

// traversing array using for loop
printf("Elements in Array: ");
```

```
for (int i = 0; i < 5; i++) {
 printf("%d ", arr[i]);
}
return 0;
}}</pre>
```

Output

Elements in Array: 10 20 100 40 50

Types of Array in C

There are two types of arrays based on the number of dimensions it has. They are as follows:

- 1. One Dimensional Arrays (1D Array)
- 2. Multidimensional Arrays

1. One Dimensional Array in C

The One-dimensional arrays, also known as 1-D arrays in C are those arrays that have only one dimension.

Syntax of 1D Array in C

array_name [size];

1D Array

1 2 3 4 5 6 7 8

Example of 1D Array in C

// C Program to illustrate the use of 1D array

#include <stdio.h>

```
int main()
{
  // 1d array declaration
  int arr[5];
  // 1d array initialization using for loop
  for (int i = 0; i < 5; i++) {
 arr[i] = i * i - 2 * i + 1;
  }
  printf("Elements of Array: ");
  // printing 1d array by traversing using for loop
  for (int i = 0; i < 5; i++) {
 printf("%d ", arr[i]);
  }
  return 0;
}
Output
Elements of Array: 10149
Array of Characters (Strings)
In C, we store the words, i.e., a sequence of characters in the form of an array of characters
terminated by a NULL character. These are called strings in C language.
// C Program to illustrate strings
#include <stdio.h>
int main()
{
  // creating array of character
```

```
char arr[6] = { 'G', 'e', 'e', 'k', 's', '\0' };

// printing string
int i = 0;
while (arr[i]) {
 printf("%c", arr[i++]);
}
return 0;
}
Output
```

Geeks

To know more about strings, refer to this article – Strings in C

2. Multidimensional Array in C

Multi-dimensional Arrays in C are those arrays that have more than one dimension. Some of the popular multidimensional arrays are 2D arrays and 3D arrays. We can declare arrays with more dimensions than 3d arrays but they are avoided as they get very complex and occupy a large amount of space.

A. Two-Dimensional Array in C

A Two-Dimensional array or 2D array in C is an array that has exactly two dimensions. They can be visualized in the form of rows and columns organized in a two-dimensional plane.

Syntax of 2D Array in C

array_name[size1] [size2];

Here,

- size1: Size of the first dimension.
- size2: Size of the second dimension.

2D Array

1	2	3	4
1	2	3	4
1	2	3	4
1	2	3	4

Example of 2D Array in C

```
// C Program to illustrate 2d array
#include <stdio.h>
int main()
{
 // declaring and initializing 2d array
 int arr[2][3] = { 10, 20, 30, 40, 50, 60 };

printf("2D Array:\n");
 // printing 2d array
for (int i = 0; i < 2; i++) {
 for (int j = 0; j < 3; j++) {</pre>
```

```
printf("%d ",arr[i][j]);
}
printf("\n");
}
return 0;
}

Output
2D Array:
10 20 30
40 50 60
```


B. Three-Dimensional Array in C

Another popular form of a multi-dimensional array is Three Dimensional Array or 3D Array. A 3D array has exactly three dimensions. It can be visualized as a collection of 2D arrays stacked on top of each other to create the third dimension.

Syntax of 3D Array in C

array_name [size1] [size2] [size3];

3D Array

Example of 3D Array

```
// C Program to illustrate the 3d array
#include <stdio.h>
int main()
{
 // 3D array declaration
 int arr[2][2][2] = { 10, 20, 30, 40, 50, 60 };

 // printing elements
 for (int i = 0; i < 2; i++) {
 for (int j = 0; j < 2; j++) {
 for (int k = 0; k < 2; k++) {</pre>
```

```
printf("%d ", arr[i][j][k]);
}
 printf("\n");
}
 printf("\n \n");
}
return 0;
}
Output
10 20
30 40

50 60
0 0
```

To know more about Multidimensional Array in C, refer to this article – Multidimensional Arrays in C

Relationship between Arrays and Pointers

Arrays and Pointers are closely related to each other such that we can use pointers to perform all the possible operations of the array. The array name is a constant pointer to the first element of the array and the array decays to the pointers when passed to the function.

```
// C Program to demonstrate the relation between arrays and
// pointers
#include <stdio.h>
int main()
{
  int arr[5] = { 10, 20, 30, 40, 50 };
  int* ptr = &arr[0];
```

```
// comparing address of first element and address stored
  // inside array name
  printf("Address Stored in Array name: %p\nAddress of "
 "1st Array Element: %p\n",
 arr, &arr[0]);
  // printing array elements using pointers
  printf("Array elements using pointer: ");
  for (int i = 0; i < 5; i++) {
 printf("%d ", *ptr++);
  }
  return 0;
}
Output
Address Stored in Array name: 0x7ffcab67d8e0
Address of 1st Array Element: 0x7ffcab67d8e0
Array elements using pointer: 10 20 30 40 50
To know more about the relationship between an array and a pointer, refer to this article – Pointer to
an Arrays | Array Pointer
Passing an Array to a Function in C
An array is always passed as pointers to a function in C. Whenever we try to pass an array to a
function, it decays to the pointer and then passed as a pointer to the first element of an array.
We can verify this using the following C Program:
// C Program to pass an array to a function
#include <stdio.h>
void printArray(int arr[])
{
  printf("Size of Array in Functions: %d\n", sizeof(arr));
  printf("Array Elements: ");
  for (int i = 0; i < 5; i++) {
 printf("%d ",arr[i]);
```

```
}
}
// driver code
int main()
{
  int arr[5] = { 10, 20, 30, 40, 50 };
  printf("Size of Array in main(): %d\n", sizeof(arr));
  printArray(arr);
  return 0;
}
Output
Size of Array in main(): 20
Size of Array in Functions: 8
Array Elements: 10 20 30 40 50
Return an Array from a Function in C
In C, we can only return a single value from a function. To return multiple values or elements, we
have to use pointers. We can return an array from a function using a pointer to the first element of
that array.
// C Program to return array from a function
#include <stdio.h>
// function
int* func()
{
  static int arr[5] = { 1, 2, 3, 4, 5 };
  return arr;
```

}

```
// driver code
int main()
{
 int* ptr = func();
 printf("Array Elements: ");
 for (int i = 0; i < 5; i++) {
 printf("%d ", *ptr++);
 }
 return 0;
}</pre>
```

Output

Array Elements: 1 2 3 4 5

Note: You may have noticed that we declared static array using static keyword. This is due to the fact that when a function returns a value, all the local variables and other entities declared inside that function are deleted. So, if we create a local array instead of static, we will get segmentation fault while trying to access the array in the main function.

Properties of Arrays in C

It is very important to understand the properties of the C array so that we can avoid bugs while using it. The following are the main properties of an array in C:

1. Fixed Size

The array in C is a fixed-size collection of elements. The size of the array must be known at the compile time and it cannot be changed once it is declared.

2. Homogeneous Collection

We can only store one type of element in an array. There is no restriction on the number of elements but the type of all of these elements must be the same.

3. Indexing in Array

The array index always starts with 0 in C language. It means that the index of the first element of the array will be 0 and the last element will be N-1.

4. Dimensions of an Array

A dimension of an array is the number of indexes required to refer to an element in the array. It is the number of directions in which you can grow the array size.

5. Contiguous Storage

All the elements in the array are stored continuously one after another in the memory. It is one of the defining properties of the array in C which is also the reason why random access is possible in the array.

6. Random Access

The array in C provides random access to its element i.e we can get to a random element at any index of the array in constant time complexity just by using its index number.

7. No Index Out of Bounds Checking

// Array declaration by initializing it

There is no index out-of-bounds checking in C/C++, for example, the following program compiles fine but may produce unexpected output when run.

```
// This C program compiles fine
// as index out of bound
// is not checked in C.
#include <stdio.h>
int main()
{
  int arr[2];
  printf("%d ", arr[3]);
  printf("%d ", arr[-2]);
  return 0;
}Output
0.0
In C, it is not a compiler error to initialize an array with more elements than the specified size. For
example, the below program compiles fine and shows just a Warning.
#include <stdio.h>
int main()
{
```

```
// with more elements than specified size.
  int arr[2] = \{10, 20, 30, 40, 50\};
  return 0;
}
Output
Warnings:
prog.c: In function 'main':
prog.c:7:25: warning: excess elements in array initializer
 int arr[2] = { 10, 20, 30, 40, 50 };
prog.c:7:25: note: (near initialization for 'arr')
prog.c:7:29: warning: excess elements in array initializer
 int arr[2] = { 10, 20, 30, 40, 50 };
prog.c:7:29: note: (near initialization for 'arr')
prog.c:7:33: warning: excess elements in array initializer
 int arr[2] = { 10, 20, 30, 40, 50 };
prog.c:7:33: note: (near initialization for 'arr')
Examples of Array in C
Example 1: C Program to perform array input and output.
In this program, we will use scanf() and print() function to take input and print output for the array.
// C Program to perform input and output on array
#include <stdio.h>
int main()
{
  // declaring an integer array
  int arr[5];
  // taking input to array elements one by one
  for (int i = 0; i < 5; i++) {
 scanf("%d", &arr[i]);
  }
```

```
// printing array elements
  printf("Array Elements: ");
  for (int i = 0; i < 5; i++) {
 printf("%d ", arr[i]);
  }
  return 0;
}Output
Array Elements: 15775231 0 0 0 4195776
Input
57914
Output
Array Elements: 5 7 9 1 4
Example 2: C Program to print the average of the given list of numbers
In this program, we will store the numbers in an array and traverse it to calculate the average of the
number stored.
// C Program to the average to two numbers
#include <stdio.h>
// function to calculate average of the function
float getAverage(float* arr, int size)
{
```

int sum = 0;

}

for (int i = 0; i < size; i++) {

sum += arr[i];

// returning average

return sum / size;

// calculating cumulative sum of all the array elements

```
}
// driver code
int main()
{
  // declaring and initializing array
  float arr[5] = { 10, 20, 30, 40, 50 };
  // size of array using sizeof operator
  int n = sizeof(arr) / sizeof(float);
  // printing array elements
  printf("Array Elements: ");
  for (int i = 0; i < n; i++) {
 printf("%.0f ", arr[i]);
  }
  // calling getAverage function and printing average
  printf("\nAverage: %.2f", getAverage(arr, n));
  return 0;
}
Output
Array Elements: 10 20 30 40 50
Average: 30.00
Example 3: C Program to find the largest number in the array.
// C Program to find the largest number in the array.
#include <stdio.h>
// function to return max value
int getMax(int* arr, int size)
```

```
{
  int max = arr[0];
  for (int i = 1; i < size; i++) {
 if (max < arr[i]) {
 max = arr[i];
 }
  }
  return max;
}
// Driver code
int main()
{
  int arr[10]
 = { 135, 165, 1, 16, 511, 65, 654, 654, 169, 4 };
  printf("Largest Number in the Array: %d",
 getMax(arr, 10));
  return 0;
}Output
Largest Number in the Array: 654
```

Advantages of Array in C

The following are the main advantages of an array:

- 1. Random and fast access of elements using the array index.
- 2. Use of fewer lines of code as it creates a single array of multiple elements.
- 3. Traversal through the array becomes easy using a single loop.
- 4. Sorting becomes easy as it can be accomplished by writing fewer lines of code.

Disadvantages of Array in C

- 1. Allows a fixed number of elements to be entered which is decided at the time of declaration. Unlike a linked list, an array in C is not dynamic.
- 2. Insertion and deletion of elements can be costly since the elements are needed to be rearranged after insertion and deletion.

Conclusion

The array is one of the most used and important data structures in C. It is one of the core concepts of C language that is used in every other program. Though it is important to know about its limitation so that we can take advantage of its functionality

