Lecture 1: Arrays (Part 1)

CS102-Computer Programming 2 2nd Semester 2023-2024

Introduction

Arrays

- Structures of related data items
- Static entity same size throughout program
- Dynamic data structures

Arrays

- Array
 - Group of consecutive memory locations
 - Same name and type
- To refer to an element, specify
 - Array name
 - Position number
- Format:

arrayname [position number]

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

Name of array (Note that all elements of this array have the same name, c) c[0] -45 c[1] 6 c[2] 0 c[3] 72 c[4] 1543 c[5] -89 c[6] 0 c[7] 62 -3 c[8] c[9] 1 c[10] 6453 c[11] 78

Position number of the element within array **c**

Arrays

Array elements are like normal variables

Perform operations in subscript. If **x** equals **3**

$$c[5-2] == c[3] == c[x]$$

Declaring Arrays

- When declaring arrays, specify
 - Name
 - Type of array
 - Number of elements

```
arrayType arrayName[ numberOfElements ];
```

– Examples:

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

- Declaring multiple arrays of same type
 - Format similar to regular variables
 - Example:

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

Examples Using Arrays

Initializers

- If not enough initializers, rightmost elements become 0
int n[5] = { 0 }

- All elements 0
- If too many a syntax error is produced
- C arrays have no bounds checking
- If size omitted, initializers determine it
 int n[] = { 1, 2, 3, 4, 5 };
 - 5 initializers, therefore 5 element array

Example: MonthlyRainfall

Problem: using Rainfall Table

- input month
- output mean rainfall for that month

month	mean rainfall (in mm)
0	30
1 1	40
2 1	45
3	95
4	130
5	220
6	210
7 7	185
8	135
9	80
10	40
11	45

Rainfall Table

Example (cont): MonthlyRainfall (v.1)


```
#include <stdio.h>
int main()
  int month;
  int table[12] = { 30, 40, 45, 95, 130, 220,
 210, 185, 135, 80, 40, 45 };
  printf("Enter month: ");
  scanf("%d", &month);
  printf("Average rainfall: %d mm.\n", table[month-1]);
  return 0;
```

Example (cont): MonthlyRainfall (v.1)

```
#include <stdio.h>
int main()
  int month;
  int table[12] = { 30, 40, 45, 95, 130, 220,
 210, 185, 135, 80, 40, 45 };
  printf("Enter month: ");
  scanf("%d", &month);
  printf("Average rainfall: %d mm.\n", table[month-1]);
  return 0;
```

Input / Output of Arrays

• Library functions printf() and scanf() do not know about arrays

So we have to do I/O ourselves

Example: IORainfall-1

```
#include <stdio.h>
#define NMONTHS 12
/* Store and print rainfall */
int main()
{
  int data[NMONTHS];
  int month;
  for ( month=0; month < NMONTHS; month++ )</pre>
 scanf("%d", &data[month] );
```

Example (cont): IORainfall-1

```
#include <stdio.h>
#define NMONTHS 12
/* Store and print rainfall */
int main()
  int data[NMONTHS];
  int month;
  for ( month=0; month < NMONTHS; month++ )</pre>
 scanf("%d", &data[month] );
```

Example (cont): IORainfall-2 (v.1)

```
#include <stdio.h>
#define NMONTHS 12
 /* Print from January to December */
  for ( month=0; month < NMONTHS; month++ )</pre>
 printf( "%d ", data[month] );
  printf("\n");
  /* Print from December to January */
  for ( month = NMONTHS - 1; month >= 0; month-- )
 printf( "%d ", data[month] );
  printf("\n");
  return 0;
```

Example (cont): IORainfall-2 (v.1)

```
#include <stdio.h>
#define NMONTHS 12
 /* Print from January to December */
  for ( month=0; month < NMONTHS; month++ )</pre>
 printf( "%d ", data[month] );
  printf("\n");
  /* Print from December to January */
  for (month = NMONTHS - 1; month >= 0; month--)
 printf( "%d ", data[month] );
  printf("\n");
  return 0;
```

Example (cont): IORainfall-2 (v.2)

```
#include <stdio.h>
#define NMONTHS 12
 /* Print from January to December */
  for ( month=0; month < NMONTHS; month++ )</pre>
 printf( "%5d " , data[month] );
  printf("\n");
  /* Print from December to January */
  for ( month = NMONTHS - 1; month >= 0; month-- )
 printf( "%5d " , data[month] );
  printf("\n");
  return 0;
```

Handling Indices

- Arrays have a fixed size
- There is no built-in way of checking if the supplied index is within range
- We must check for valid indices ourselves

Example (cont): MonthlyRainfall (v.2)

```
#include <stdio.h>
#define MAXLEN 1024
int main()
 month;
  int
  char line[MAXLEN];
  char dummy[MAXLEN];
  int table[12] = \{ 30, 40, 45, 95, 130, 220, 210, 185, 135, 80, 40, 45 \};
 while(1)
 printf("Enter month or ctrl-c to end: ");
 fgets(line, MAXLEN, stdin);
 if (sscanf(line, "%d%s", &month, dummy) != 1) /* valid input? */
 printf("Invalid input. Try again.\n");
 else if (1 <= month && month <= 12) /* input in range? */
 printf("Average rainfall for month %d is %d mm.\n", month, table[month-1]);
 else
 printf("Month should be between 1 and 12. Try again.\n");
 rainfall2.c
  return 0;
```

Example (cont): MonthlyRainfall-1 (v.3)

```
#include <stdio.h>
#define MAXLEN 1024
int rainfall(int month);
/* Main program to test rainfall() function */
int main()
  int
 month;
  char line[MAXLEN];
  char
 dummy[MAXLEN];
  while(1)
 printf("Enter month or ctrl-c to end: ");
 fgets(line, MAXLEN, stdin);
 if (sscanf(line, "%d%s", &month, dummy) != 1)
 printf("Invalid input. Try again.\n");
 else if (1 <= month && month <= 12)
 printf("Average rainfall for month %d is %d mm.\n", month, rainfall(month-
1));
 else
 printf("Month should be between 1 and 12. Try again.\n");
 rainfall3.c
  return 0;
```

Example (cont): MonthlyRainfall-2 (v.3)

```
/***********************
  NAME:
 int rainfall(int month)
  DESCRIPTION:
 Returns the mean monthly rainfall (in millimeters)
 in a given month
  PRE:
 The integer `month' must be between 0 and 11, where
 0 = January, 1 = February, etc. Otherwise, the behaviour
 is undefined
 The local array `table' should be initialized to contain
 the average rainfall in a given month
  POST:
 It returns an integer value corresponding to the mean
 rainfall (in millimeters) for the given `month'
int rainfall ( int month )
{
 int table [12] = \{ 30, 40, 45, 95, 130, 220, 
 210, 185, 135, 80, 40, 45 };
 return (table[month]);
 rainfall3.c
```

Example (cont): MonthlyRainfall-2 (v.3)

```
/***********************
  NAME:
 int rainfall(int month)
  DESCRIPTION:
 Returns the mean monthly rainfall (in millimeters)
 in a given month
  PRE:
 The integer `month' must be between 0 and 11, where
 0 = January, 1 = February, etc. Otherwise, the behaviour
 is undefined
 The local array `table' should be initialized to contain
 the average rainfall in a given month
  POST:
 It returns an integer value corresponding to the mean
 rainfall (in millimeters) for the given `month'
int rainfall ( int month )
{
 int table[12] = { 30, 40, 45, 95, 130, 220,
 210, 185, 135, 80, 40, 45 };
 return (table[month]);
```

Passing Arrays to Functions

- The array is passed
 - as an array of unspecified size (int array[])OR
 - as a pointer (int *array)
- Changes to the array within the function affect the "original" array

Example (cont): IORainfall-1 (v.3)

```
#include <stdio.h>
#define NMONTHS 12

void loadRain ( int arrayPtr[] )
{
  int month;

  for (month=0; month < NMONTHS; month++)
 {
 scanf("%d", &arrayPtr[month]);
  }
}</pre>
```

rainio3.c

Example (cont): IORainfall-2 (v.3)

```
void printRain ( const int arrayPtr[] )
{
  int month;

  for (month=0; month < NMONTHS; month++)
 {
 printf("%5d", arrayPtr[month]);
 }

  printf("\n");
}</pre>
```

rainio3.c

Example (cont): IORainfall-3 (v.3)

```
#include <stdio.h>
#define NMONTHS 12
void loadRain ( int arrayPtr[] );
void printRain ( const int arrayPtr[] );
/* Store and print rainfall */
int main()
  int data[NMONTHS];
  loadRain(data);
  printRain(data);
  return 0;
```

rainio3.c

Example: IORainfall -- v.3 (cont)

```
#include <stdio.h>
#define NMONTHS 12
void loadRain ( int arrayPtr[] );
void printRain ( const int arrayPtr[] );
/* Store and print rainfall */
int main()
  int data[NMONTHS];
  loadRain(data);
  printRain(data);
  return 0;
/* Read in rainfall for each month*/
void loadRain ( int arrayPtr[] )
  int month;
  for (month=0; month < NMONTHS; month++)</pre>
  { scanf("%d", &arrayPtr[month]); }
/* Print rainfall for each month*/
void printRain ( const int arrayPtr[] )
  int month;
  for (month=0; month < NMONTHS; month++)</pre>
 rainio3.c
 printf("%5d", arrayPtr[month]); }
  printf("\n");
```

End of Lecture 1