

1D-Arrays

Objectives

To learn and appreciate the following concepts:

- Declare, initialize and access 1D array.
- Write programs using common data structures namely arrays and strings and solve problems.

Session outcome

At the end of session student will be able to

→ Declare, initialize and access 1D array

→Write programs using 1D array

Revisit – Data types

Arrays

>An array is a group of related data items that share a common name.

- >The array elements are placed in contiguous memory locations.
- A particular value in an array is indicated by writing an integer number called **index number** or **subscript** in **square brackets** after the array name.
- ➤ The least value that an index can take in array is 0...

Arrays

Array Declaration:

data-type name [size];

where data-type is a valid data type (like int, float, char...)

- √ name is a valid identifier
- ✓ size specifies how many elements the array has to contain.
 - size field is always enclosed in square brackets [] and takes static values.
- For example an array salary containing 5 elements is declared as follows

int salary [5];

Arrays - One Dimensional

- A linear list of fixed number of data items of same type.
- These items are accessed using the same name using a single subscript. E.g. roll[0], roll[1].... or salary [1], salary [4]
- A list of items can be given one variable name using only one subscript and such a variable is called a single-subscripted variable or a one- dimensional array.

Arrays - 1D

Total size:

The Total memory that can be allocated to 1Darray is computed as

Total size =size *(sizeof(data_type));

where size → number of elements in 1-D array

data_type → basic data type

sizeof()→ is an unary operator which returns the size of data type in bytes.

Arrays - 1D

How to read & display the values of an array and store it!

```
int main() {
 int arr[50],n; // declaration of 'arr'
 printf(" enter value of n\n"); // no of elements
 scanf("%d", &n); // reading the limit into n
 for(int i=0;i<n;i++)</pre>
 scanf("%d", &arr[i]); // reading n elements
for (int j=0; j<n;j++) //displaying n elements
 printf("%d",arr[j]);
 printf("\t");
 return 0;
```


Initializing one-dimensional array

```
int number[3] =\{0,0,0\}; or \{0\};
```

→ declares the variable number as an array of size 3 and will assign 0 to each element.

```
int age[] ={16,25,32,48,52,65};
```

→ declares the age array to contain 6 elements with initial values 16,

25, 32, 48, 52, 65 respectively

Initializing one-dimensional array

Initialize all the elements of an integer array 'values' to zero

```
int values [20];
```

Begin for loop

Initialize counter

Set limit for counter

for (int i=0; i<20; i++)

Initialize element in array 'values'

values[i]=0;

Increment counter

For example

int
$$x[3] = \{9,11,13\};$$

oľ

int
$$x[3] = \{9,11,13\};$$

for (int
$$i = 0$$
; $i < 3$; $i++$)

Output:

9

11

13

Program to read n elements into an array and print it

```
int a[10], i, n;
printf("enter no of numbers");
scanf("%d",&n);
printf("enter n numbers \n");
for (i=0; i<n; i++)
 scanf("%d\n", &x[i]);
printf("\nNumbers entered are:\n");
for (i=0;i<n;i++)
 printf("%d\n", a[i]);
```

```
Output:
enter no of numbers
enter n numbers
11
13
Numbers entered are:
9
11
13
```

Program to add two array elements and store the corresponding sum elements in another array

```
int a[10], b[10], c[10], n, m, i;
printf("enter no. of numbers in first array\n");
scanf("%d",&n);
//first array reading
for (i=0;i<n;i++)
 scanf("%d", &a[i]);
printf("enter no of numbers in second array\n");
scanf("%d",&m);
//second array reading
for (i=0;i<m;i++)
 scanf("%d", &b[i]);
```

```
if(m==n)
 //addition
  for (i=0; i<m; i++)
 c[i]=a[i]+b[i];
 printf("Sum of given array elements\n");
 for(i=0;i<n;i++)
 printf("%d\n",c[i]);
else
printf("cannot add");
```

5/7/2022 CSE 1051 Department of CSE 11051 Telepartment of CSE 11051 Te

Displaying elements of an array in reverse order.

```
int a[10], n, i;
printf("Enter values\n");
for(i=0;i<n;i++)
 scanf("%d", &a[i]);
printf("\nReverse order printing of array\n");
for (i=n-1;i>=0;i--) // reverse loop
 printf("%d\n", a[i]);
```

Example : a[]={ Enter values	1, 2, 3, 4, 5}	
n=5		
12345		
Reverse printing of array		
5 4 3 2	1	
Array before	Array after	
a[0]=1	a[0]=1	
a[1]=2	a[1]=2	
a[2]=3	a[2]=3	
a[3]=4	a[3]=4	
a[4]=5	a[4]=5	

5/7/2022 CSE 1051 Department of CSE 11051 Temperature 15

Write a program to reverse an array using only one array

```
int a[20], i, j, n, temp;
printf("enter n \n");
scanf("%d", &n);
printf("\n Enter values for an array");
for(i=0;i<n;i++)
scanf("%d", &a[i]);
```

Example : a[]={1, 2, 3, 4, 5}	
Enter values	
n=5	
12345	
Reversed array	<i>'</i>
5 4 3 2 1	
Array	Reversed
array	
a[0]=1	a[0]=5
a[1]=2	a[1]=4
a[2]=3	a[2]=3
a[3]=4	a[3]=2
a[4]=5	a[4]=1

Contd...

Reversing an array

```
for(i=0, j=n-1; i< n/2; i++, j--)
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
printf("\n Reversed array: \n");
for(i=0;i<n;i++)
printf("%d\t", a[i]);
```

```
for(i=0; i<n/2; i++)
 temp=a[i];
 a[i]=a[n-i-1];
 a[n-i-1]=temp;
printf("\n Reversed array: \n");
for(i=0;i< n;i++)
printf("%d\t", a[i]);
```

```
Example : a[]={1, 2, 3, 4, 5}
```

```
Output:
Enter values for an array
n=5
12345
Reversed array
5 4 3 2 1
```

Array	Reversed array
a[0]=1	a[0]=5
a[1]=2	a[1]=4
a[2]=3	a[2]=3
a[3]=4	a[3]= 2
a[4]=5	a[4]=1

WAP to insert an element to an array at a given position

```
int a[100], n,i, pos, ele;
scanf("%d",&n); // number of elements
printf("\nEnter the elements of array:");
for(i=0;i<n;i++)
scanf("%d", &a[i]);
printf("\nEnter the element and position of insertion:");
scanf("%d %d", &ele, &pos);
for (i=n; i>=pos; i--) //shift the elements to right
 a[i]=a[i-1];
a[pos-1] = ele; //ele is inserted at the specified pos.
n = n + 1; // increment the count of no of elements
printf("\nThe array after insertion is:");
for(i=0;i<n; i++) printf("%d\n",a[i]);
5/7/2022
```

Example : insert 9 at 2nd position a[]={1, 2, 3, 4, 5}

New array after inserting 9 : a[]={1, 9, 2, 3, 4, 5}

WAP to delete an element from an array

```
printf("enter no of numbers");
scanf ("%d", &n);
printf("enter n numbers \n");
for(i=0;i< n;i++)
 scanf("%d",&a[i]);
printf("enter the position at which the element to be deleted");
scanf ("%d", &pos);
for(i=pos-1; i<n-1; i++)
 a[i] =a[i+1]; //shift the elements to left
 //decrement the count of no of elements
n = n-1;
for(i=0;i< n;i++)
 printf("%d",a[i]);
```

CSE 1051

Example : delete ele at 2^{nd} position a[]={1, 2, 3, 4, 5}

New array after deleting 2: a[]={1, 3, 4, 5}

Department of CSE

19

Insert an element into a sorted array

Read array elements (in sorted order) & element 'ele' to be inserted

```
//finding position
for (i=0; i<n; i++)
 if (ele<a[i])</pre>
 break;
 pos = i+1; //position of insertion
for(i=n; i>=pos; i--) //shift the elements to right
  a[i]=a[i-1];
a[pos-1] = ele; //ele is inserted at the specified pos.
n = n + 1; // increment the count of no of elements
```

Example: insert 3 into the array $a[] = \{1, 2, 4, 5, 6\}$

New array after inserting 3: $a[] = \{1, 2, 3, 4, 5, 6\}$

1 Dimensional Arrays

1D Array:

- Syntax: type array_name[size];
- Memory Requirement:
 Total size =size *(sizeof(data_type));
- Initialization:
 type array-name [size]={list of values}
- Write and Read:

```
for(i=0;i<n;i++) for(i=0;i<n;i++) scanf("%d",&a[i]); prinft("%d\n",a[i]);
```

Tutorials on Array

- Write a program to find average of an 1-D array.
- Write a program to find second largest element in an array.
- Write a program to find union and intersection of two arrays.

- Arrays
- •1 Dimensional arrays (lists)
- Problems on 1D arrays

```
/* largest and second largest element in an array*/
 largest1 = array[0];
 /* assume first element of array is the second largest */
 largest2 = array[1];
 for (i = 1; i < MAX; i++)
 if (array[i] >= largest1)
 largest2 = largest1;
 largest1 = array[i];
 else if (array[i] > largest2)
 largest2 = array[i];
```

Example: array[] = {22,44, 34, 9, 21}

44 is largest
34 is second largest