

Intro to Arrays

Storing List of Data

int arr[10]: data type array name [size]

Why Arrays

Suppose we want to store the grade for each student in a class

```
/* Need a variable for each? */ int bob, mary, tom, ...;
```

Wow, cumbersome...

Easier to have a variable that stores the grades for all students

An array is a "Chunk of memory"

An array is a contiguous piece of memory that can contain multiple values

The values within the contiguous chunk can be addressed individually

Address in memory grades

0xeffffa00	0xeffffa04	0xeffffa08	0xeffffa0c	0xeffffa10	0xeffffa14	0xeffffa18	0xeffffalc	0xeffffa20
74	59	95	85	71	45	99	82	76

Array: "Chunk of memory"

Use an *index* to access individual elements of the array: grades[0] is 74, grades[1] is 59, grades[2] is 95, and so on

Array Declaration

Syntax for *declaring* array variable:

```
type array_name[capacity];
```


- type can be any type (int, float, char, ...)
- array_name is an identifier
- capacity is the number of values it can store (indexing starts at 0)

Notice: The first location is location 0 (zero)!

Example

int x[3]; // an array of 3 integers double y[7]; // an array of 7 doubles

Storage, e.g. 4-bytes per int

Operations with Arrays

Assignment:

```
- x[0] = 6; /* Assign 6 to element x[0] */

- y[2] = 3.1; /* Assign 3.1 to element y[2] */
```

Access

```
- m = x[2];

- p = y[0];
```

Input/Output:

- the elements are handled as their types, e.g.

```
scanf("%d %lf", &x[2], &y[3]);
printf("%d %lf\n",x[0], y[2]); /* output 6 and 3.1 */
```

Arithmetic Operations

```
int main()
 Variable Declaration
 double x[5];
 for the array
 x[0] = 1;
 x[1] = 2;
 x[2] = x[0] + x[1];
 /* X[2] = 3 */
 x[3] = x[2] / 3;
 /* X[3] = 1 */
 x[4] = x[3] * x[2];
 /* X[4] = 3 */
```

for loops

"for" loops are ideal for processing elements in the array.

```
int main()
{
 int i;
 double values[4] = {3.14, 1.0, 2.61, 5.3};
 double sumValues = 0.0;

for (i=0; i<4; i++)
 {
 sumValues = sumValues + values[i];
 }
 printf("Sum = %lf\n", sumValues);
}</pre>
```


for loops

"for" loops are ideal for processing elements in the array.

```
int main()
{
 int i;
 double values[4] = {3.14, 1.0, 2.61, 5.3};
 double sumValues = 0.0;

 for (i=0; i<=4; i++)
 {
 sumValues = sumValues + values[i];
 }
 printf("Sum = %lf\n", sumValues);
}</pre>
```

Initialization

Syntax: int $X[4] = \{2, 4, 7, 9\};$

Behavior: initialize elements starting with leftmost, i.e. element 0. Remaining elements are initialized to zero.

X 2 4 7 9 0 1 2 3

Initialize all to 0: int $X[4]=\{0\}$;

```
int main()
 Example
  double grades[5] = {90, 87, 65, 92, 100};
  double sum;
  int i;
  printf("The first grade is: %.1f\n", grades[0]);
  sum = 0;
  for(i=0; i<5; i++)
 sum += grades[i];
  printf("The average grade is: %.1f\n", sum / 5);
  grades[2] = 70; /* Replaces 65 */
  grades[3] = grades[4]; /* Replaces 92 with 100 */
```


Constants for capacity

Good programming practice: use #define for constants in your program

```
For example:
 #define MaxLimit 25

int grades[MaxLimit];
for(int i; i<MaxLimit; i++){ };</pre>
```

If size needs to be changed, only the capacity "MaxLimit" needs to be changed.

Arrays as parameters of functions

```
int main()
{
 double values[4] = {3.14, 1.0, 2.61, 5.3};

 printf("Sum = %If\n", SumValues( values, 4));
}
```

Suppose we want a function that sums up values of the array

Arrays as parameters of functions

```
double SumValues(double x[], int numElements)
 int i;
 double result = 0;
 for (i=0; i < numElements; i++)
 result = result + x[i];
 return result;
 "[]" flags the parameter as an array.

 ALWAYS passed by reference

 Array size is passed separately (as numElements)
```

Example

Program Behavior

- 1. Create an array of random numbers
- 2. Print unsorted array
- 3. Sort the array
- 4. Print sorted array

Array before sorting

Element 58.7000 Element 8.0100 Element 2: 72.3700 Element 3: 4.6500 Element : 58.3000 Element 5: 92.1700 Element 6: 95.3100 Element 7: 4.3100 Element 8: 68.0200 Element 9: 72.5400

Sample output

The array elements are randomly generated

Array after sorting

Element 0: 4.3100 Element 1: 4.6500 2: 8.0100 Element Element 3: 58.3000 Element 4: 58.7000 Element 5: 68.0200 Element 6: 72.3700 Element 7: 72.5400 Element 8: 92.1700 95.3100 Element


```
#include <stdio.h>
#include <stdlib.h>
```

void PrintArray(double [], int);
void SortArray(double [], int);
void Swap (double *, double *);

Functions are your friends! Make them work and then use them to do work!


```
#define NumElements 10
int main()
{
 int i;
 double values[NumElements]; /* The array of real numbers */
 srand(time(NULL));
 for (i=0; i < NumElements; i++)</pre>
 values[i] = (double)(rand() % 10000) / 100.0;
 printf("\nArray before sorting\n");
 PrintArray( values, NumElements );
 SortArray( values, NumElements );
 printf("\nArray after sorting\n");
 PrintArray( values, NumElements );
 return 0;
```

```
#define NumElements 10
 Array declaration
int main()
 Declare an array of 10 doubles
 int i;
 The indices range from 0 to 9,
 double values[NumElements]; /*
 i.e. Value[0] to Value[9]
 srand(time(NULL));
 for (i=0; i < NumElements; i++)</pre>
 values[i] = (double)(rand() % 10000) / 100.0;
 printf("\nArray before sorting\n");
 PrintArray( values, NumElements );
 SortArray( values, NumElements );
 printf("\nArray after sorting\n");
 PrintArray( values, NumElements );
 return 0;
```

```
#define NumElements 10
int main()
 int i;
 double values[NumElements]; /* The array of real numbers */
 srand(time(NULL));
 for (i=0; i < NumElements; i++)</pre>
 values[i] = (double)(rand() % 10000) / 100.0;
 nitialize the array with random values
 Print/ rand() returns a pseudo random number between 0 and
 RAND_MAX
 SortA
 rand()%10000 yields a four-digit integer remainder
 print /100.0 moves the decimal point left 2 places
 Print/
 So, Values is an array of randomly generated 2-decimal digit
 return numbers between 0.00 and 99.99
```


```
printf("\nArray before sorting\n");
PrintArray( values, NumElements );
```

PrintArray prints the elements of the array in the order they are given to it

```
SortArray( values, NumElements );
```

SortArray sorts the elements into ascending order

```
printf("\nArray after sorting\n");
PrintArray( values, NumElements );
```

Parameter Passing

```
void PrintArray( double array[], int size )
{
}
```

array is a C array of doubles array is passed by reference, i.e. any changes to parameter array in the function would change the argument values The array size is passed as "size"

```
void PrintArray( double array[], int size )
{
 int i;
 for (i=0; i<size; i++)
 printf(" Element %5d : %8.4lf\n",i, array[i]);
}</pre>
```

array[i] is a double so the output needs to be "%f"

The range of the "for" statement walks through the whole array from element 0 to element N-1.

Sorting Array

```
void SortArray( double array[], int size)
```

array is an array of doubles.

array is passed by reference, i.e. changes to parameter array change the argument values There is no size restriction on array so the size is passed as "size".

array

8	2	6	4
0	1	2	3

array

Search from array[0] to array[3] to find the smallest number

array 8 2

0 1 2 3

6

4

Search from array[0] to array[3] to find the smallest number and swap it with array[0]

 2
 8
 6
 4

 0
 1
 2
 3

array

Search from array[1] to array[3] to find the smallest number

array

 2
 4
 6
 8

 0
 1
 2
 3

Search from array[1] to array[3] to find the smallest number and swap it with array[1]

array

Search from array[2] to array[3] to find the smallest number and swap it with array[2]

array

Search from array[2] to array[3] to find the smallest number and swap it with array[2]

 2
 4
 6
 8

 0
 1
 2
 3

And we are done!

array

How many iterations are there? Answer: 3 (from i = 0 to i = 2)

More generally, if number of elements in the array is size, you need to iterate from i = 0 to i = size - 2

At every iteration i, you need to search from array[i] to array[size – 1] to find the smallest element

How to do this?

At every iteration i, you need to search from array[i] to array[size – 1] to find the smallest element

How to do this?

Use a variable called min to locate the *index* of the smallest element

Assume current iteration i = 1 Initialize min = i

Assume current iteration i = 1 Initialize min = I

Assume current iteration i = 1 Initialize min = i Set j = i + 1

Compare array(min) to array(j)

If array(j) < array(min)

set min to j

Because 6 < 8, min is now set to 2

Increment j

Compare array(min) to array(j)

If array(j) < array(min)

set min to j

Because 4 < 6, min is now set to 3


```
void SortArray( double array[], int size)
 SortArray
 int i, j, min;
 for (i=0; i < size-1; i++)
 min = i;
 for (j=i+1; j<size; j++)</pre>
 if (array[j] < array[min])</pre>
 min = j;
 Swap(&array[i], &array[min]);
```

void Swap (double *a, double *b) { double temp = *a; *a = *b; *b = temp;

Swap

Note: We're passing two elements of the array; not passing the entire array

So, we **CANNOT** declare it as void Swap(double a, double b) void Swap(double a[], double b[])