

Arrays(1D and 2D)

Outline

- To declare an array
- To initialize an array
- Operations on array

Introduction

- Arrays
 - Collection of **related** data it**type**.
 - Static entity i.e. they remainstrain throughout program execut

Arrays

- Array
 - Group of consecutive memory locations
 - Same name and data type
- To refer to an element, specify:
 - Array name
 - Position number in square brackets([])
- Format:

arrayname[position_number]

- First element is always at position 0
- Eg. n element array named c:
 - c[0], c[1]...c[n 1]

Name	of arr	ray (Note	
that	all e	lements of	
this	array	have the	
same	name	C)	

ns [†] c[0]	-45
c[1]	6
c[2]	0
c[3]	72
c[4]	3
c[5]	-89
c[6]	0
c[7]	62
c[8]	-3
c[9]	1
c[10]	6453
c[11]	78
†	

Position number of the element within array c

Arrays

An array is an ordered list of values

An array of size N is indexed from zero to N-1

This array holds 10 values that are indexed from 0 to 9

Arrays

- Array elements are like normal variables
 - c[0] = 3;/*stores 3 to c[0] element*/
- The position number inside square brackets is called subscript/index.
- Subscript must be integer or an integer expression

```
c[5 - 2] = 7; (i.e. c[3] = 7)
```


Defining Arrays

- When defining arrays, specify:
 - Name
 - Data Type of array
 - Number of elements

```
datatype arrayName[numberOfElements];
```

– Examples:

```
int students[10];
float myArray[3284];
```

- Defining multiple arrays of same data type
 - Format is similar to regular variables
 - Example:

```
int b[100], x[27];
```


Initializing Arrays

Initializers

int
$$n[5] = \{ 1, 2, 3, \}$$

- If not enough initializers
 elements become 0
- $int n[5] = { 0 }; //$
- C arrays have no bounds
- If size is omitted, initializers determine it

int
$$n[] = \{ 1, 2, 3, 4, 5 \};$$

5 initializers, therefore 5 element array.

Initializing Arrays

- Array is same as the variable can prompt for value from the user at run time.
- Array is a group of elements so we use for loop to get the values of every element instead of getting single value at a time.

```
#include<iostream.h>
/* function main begins program execution */
void main()
{
 int n [10]; /* n is an array of 10 integers*/
 /*initialize elements of array n to 0*/
 for (int i=0;j<10;i++) /* j is used as counter */
 n[j]=0; /*set element at location I to 0*/
 /*end for*/
 cout<<"Element"<<"\t Value"<<endl;
 /*output contents of array n in tabular format*/
 for(int i=0;i<10;i++){
 cout<<j<<"\t"<<n[j];
 }/* end for */
}/* end main*/
```

Program of Initializing an array to zero using loop.

Element	Value	
0	0	
1	0	
2	0	
3	0	
4	0	
5	0	
6	0	
7	0	
8	0	
9	0	

Quick yak:
Discussion can be
quickly done on

• \t
• endl
used in the program

n[8] 0 n[9] 0

```
#include<jostream.h>
#define SIZE 10
/* function main begins program execution */
void main()
 int n [SIZE]; /* n is an array of 10 integers*/
 /*initialize elements of array n to 0*/
 for (int i=0; i < SIZE; i++) /* i is used as counter */
 n[j]=0; /*set element at location I to 0*/
 /*endfor*/
 cout<<"Element"<<"\t Value"<<endl;
 /*output contents of array n in tabular format*/
 for(int i=0; i<SIZE; i++){
 cout<<j<<"\t"<<n[j];
 }/* end for */
}/* end main*/
```

Program of
Initializing an array element with calculations using loop.

Element	Value	
0	2	
1	4	
2	6	
3	8	
4	10	
5	12	
6	14	
7	16	
8	18	
9	20	

n[0]	
n[1]	4
n[2]	6
n[3]	8
n[4]	10
n[5]	12
n[6]	14
n[7]	16
n[8]	18
n [9]	20

Operations on arrays

- Insertion of element into an array
- Deletion of element from an array
- Search of element in an array

Program to insert an element into an array

```
#include<iostream>
using namespace std;
int main()
  int a[100],i,n,k, item;
  cout<<"how many no to store in array";
  cin>>n;
  cout<<"Enter the number";
  for(i=0;i<=n-1;i++)
 cin>>a[i];
 cout<<"Enter the no. and its position";
  cin>>tem>>k;
  k=k-1;
  for(i=n-1;i>=k;i--)
 a[i+1]=a[i];
  a[k]=item;
  cout<<"Contents of the array\n";</pre>
  for(i=0;i<=n;i++)
 cout<<a[i];
  return 0;
```

@LPU CSE202 C++ Programming

How man	y no to	store	in a	array	': 4
---------	---------	-------	------	-------	-------------

Enter the number: 12

Enter the no. and the position: 20 3

Content of the array

Output

```
ROFESSIONAL PROPERTY DE LE PROPERTY
```

 Program to delete an element from an array

```
#include<iostream>
using namespace std;
int main()
  int a[100],i,n,k;
  cout<<"how many no to store in array"<<endl;
  cin>>n;
  cout<<"enter the number"<<endl;
  for(i=0;i<n;i++)
 cin>>a[i];
 cout<<"enter the position";
  cin>>k;
  k=k-1;
  for(i=k;i<n;i++)
 a[i]=a[i+1];
 cout<<"contents of the array"<<endl;
 for(i=0;i<n-1;i++)
 cout<<a[i];
 getch();
```


How	many	no	to	store	in	array:	4
-----	------	----	----	-------	----	--------	---

Enter the number: 12

14

5

11

Enter the position: 3

Content of the array

12

14

11

Output

Searching in Arrays

- The process of finding a particular element of an array is called searching.
- Search an array for a key value.
- Two searching techniques:
 - Linear search
 - Binary search

Linear search

- Linear search
 - Simple
 - Compare each element of array with key value
 - Useful for small and unsorted arrays
- It simply examines each element sequentially, starting with the first element, until it finds the key element or it reaches the end of the array.

Example: If you were looking for someone on a moving passenger train, you would use a sequential search.

#include<iostream> using namespace std; int main() int a[20], key, i, n, c=-1; cout<<"Enter the number of elements:\t"; cin>>n; cout<<"Enter the elements:\t"; for(i=0;i<n;i++) cin>>a[i]; cout<<"Enter the element to be found \t"; cin>>key; for(i=0;i<n;i++) //comparison if(a[i]==key) cout<<"Key found at location \t"<<i; C++; break; if (c==-1)cout<<"element not found in the list"; return 0;

 Program of linear search in an array.

Enter the number of elements: 4

Enter the element: 12

14

5

11

Enter a number to be found: 14

Key found at location 2

Output

Binary search

- Binary search
 - Applicable for sorted arrays
- The algorithm locates the middle element of the array and compares it to the key value.
 - Compares middle element with the key
 - If equal, match found
 - If key < middle, looks in left half of middle
 - If key > middle, looks in right half of middle
 - Repeat (the algorithm is repeated on one-quarter of the original array.)

Binary search

- It repeatedly divides the sequence in two, each time restricting the search to the half that would contain the element.
- This is a tremendous increase in performance over the linear search that required comparing the search key to an average of half of the array elements.
- You might use the binary search to look up a word in a dictionary

```
#include<iostream>
using namespace std;
int main()
 int ar[100], beg, mid, end, i, n, search;
 cout<<"How many numbers in the array: ";
 cin>>n;
 cout<<"Enter "<<n<<" numbers in ascending order --> ";
 for(i=0;i<n;i++)
 cin>>ar[i];
 beg=0;end=n-1;
 cout<<"Enter a number to search: ";
 cin>>search;
 while(beg<=end)
 mid=(beg+end)/2;
 if(ar[mid]==search)
 cout<<"\nItem found at position"<<(mid+1);</pre>
 if(search>ar[mid])
 beg=mid+1;
 else
 end=mid-1;
 }
 cout<<"\nSorry! "<<search<<" doesnot found.";</pre>
 return 0;
```


Program of binary search in an array.

How many numbers in the array: 4

Enter 4 numbers in ascending order → 12

14

26

47

Enter a number to search:26

Item found at position 3

Output