

A specific data structure stores a fixed-size sequential collection of elements of the same type. An array is used to store a collection of variables with the same data type.

Motivation

- You may need to define many variables of the same type.
 - Defining so many variables one by one is cumbersome.
- Probably you would like to execute similar statements on these variables.
 - You wouldn't want to write the same statements over and over for each variable.

Declaration

To declare an array in C++, we should specify the type of the elements and the number of elements required by an array:

type arrayName [arraySize];

double waterdepth[100];

 Write a program that reads the grades of 350 students in a class and finds the average.

Example #1 (cont'd)

• Soln:

```
#include <stdio.h>
int main()
{ int i, sum=0, grade; float avg:
 This was simple.
 for (i=0; i<350; i++)
 Since we don't need to
 { scanf("%d", &grade);
 store all values, taking
 sum += grade;
 the sum is enough. So, we
 don't need an array.
 avg = sum/350.0;
 printf("Average = %f\n",avg);
 return 0;
```


 Write a program that reads the grades of 350 students in a class and finds those that are below the average.

Example #2 (cont'd)

• Solⁿ #1: #include <stdio.h> int main() int i, sum=0, grade; float avg; for (i=0; i<350; i++) WRONG! scanf("%d", &grade); "grade" contains the sum += grade; score of the last student. avg = sum/350.0;You have already lost the for (i=0; i<350; i++)previous 349 scores. if (grade < avg) printf("Below avg: %d\n",grade); return 0;

Example #2 (cont'd)

```
Sol<sup>n</sup> #2:
 #include <stdio.h>
 int main()
 int i, sum, gr0, gr1, gr2, ..., gr349;
 float avg;
 scanf("%d", &gr0)
 scanf("%d", &grl);
 scanf("%d", &gr2);
 scanf("%d", &gr349);
 sum = gr0+gr1+gr2+...+gr3
 avg = sum/350.0;
 if (gr0<avg)
 printf("Below avg: %d\n",gr0);
 if (gr1<avg)</pre>
 printf("Below avg: %d\n",gr1);
 if (gr2<avg)
 printf("Below avg: %d\n",gr2);
 if (gr349<avg)
 printf("Below avg: %d\n",gr349);
 return 0;
```

You cannot skip these with "..."
You have to repeat each of these statements 350 times.

Example

• Soln #3:

```
In the definition, the value in the
 brackets is the number of
 elements (size).
#include <stdio.h>
int main()
 int i, sum=0, grade[350]; float avg;
 This means the ith
 for (i=0; i<350; i++)
 element of the array.
 scanf("%d", &grade[i]);
 Here, the value in the
 sum += grade[i]+
 brackets is the index,
 not the size.
 avg = sum/350.0;
 for (i=0; i<350; i++)
 if (grade[i]<avg)</pre>
 printf("Below avg: %d\n",grade[i]);
 return 0:
```

integer values.

Defines an array consisting of 350

- An array is a variable that is a collection of multiple values of the same type.
- Syntax:

```
type array_name[int_constant_value]={initializer_list};
```

- The size has to be of int type and must be a fixed value (i.e., known at compile time).
- You can define an array of any type (eg: int, float, enum student_type, etc.)
- All elements of the array have the same type.
- You cannot use the {} format for initialization after variable definition,
 ie, int a[3]={5,8,2} is correct, but

```
int a[3];
...
a={5,8,2} is wrong.
```


The index must of int type.

```
int k[5];
k[k[4]/k[1]]=2; /* Correct as long as k[4]/k[1] is nonnegative*/
k[1.5] = 3; /* Error since 1.5 is not int */
```


The lower bound must be nonnegative.

```
float m[8]; int i;

m[-2] = 9.2; /* Syntax error */

i=-2;

m[i] = 9.2; /* Run-time error */
```


- The elements of a <u>local</u> array are arbitrary (as all other local variables).
- The elements of a <u>global</u> array are initialized to zero by default (as all other global variables).

 You may initialize an array during definition as follows:

```
int array[5] = \{10, 8, 36, 9, 13\};
```

 However, you cannot perform such an initialization <u>after</u> the definition, i.e.,

```
int array[5];
array = {10, 8, 36, 9, 13};
```

is syntactically wrong.

- If the number of initializers is less than the size of the array:
 - initialization starts by assigning the first value to the first element and continues as such,
 - remaining elements are initialized to zero (even if the array was local)
- Eg: For the definition

```
int array[5] = \{10, 8, 36\};
```

the first 3 elements get the values 10, 8, and 36, respectively. array[3] and array[4] become 0.

- If the number of initializers is more than the size of the array, it is a syntax error.
- It is also possible to skip the size of the array <u>iff</u> the array is explicitly initialized.
 - In this case, the compiler fills in the size to the number of initializers.
 - Eg: For the definition

```
int array[] = \{5, 9, 16, 3, 5, 2, 4\};
```

the compiler acts as if the array was defined as follows:

```
int array[7] = \{5, 9, 16, 3, 5, 2, 4\};
```

• Read 100 integers and find the unbiased variance.

```
#include<stdio.h>
int main()
{ int X[100], i;
 float avg=0,var=0;
 for (i=0; i<100; i++)
 { scanf("%d",&X[i]);
 avg += X[i];
 avg /= 100;
 for (i=0; i<100; i++)
 var += (X[i]-avg) * (X[i]-avg);
 var /= 99;
 printf("variance:%f\n", var);
 return 0;
```

Unbiased variance of a sample is defined as

$$\frac{\sum_{i=1}^{N} (X_i - \mu)^2}{N - 1}$$

Find the histogram of the scores in Midterm 1.

```
#include <stdio.h>
int main()
{ int i, hist[101]={0}, score;

 for (i=0; i<350; i++)
 { scanf("%d", &score);
 hist[score]++;
 }
 for (i=0; i<101; i++)
 printf("%d student(s) got %d\n", hist[i], i);
 return 0;
}</pre>
```


• Check if the array in the input is symmetric (eg: 8, 10, 6, 2, 6, 10, 8)

```
#include <stdio.h>
#define SIZE 10

int main()
{ int numbers[SIZE], i;

 for (i=0; i<SIZE; i++)
 scanf("%d",&numbers[i]);
 for (i=0; i<SIZE/2; i++)
 if (numbers[i] != numbers[SIZE-1-i])
 break;
 printf("It is ");
 if (i!=SIZE/2)
 printf("not ");
 printf("symmetric\n");
 return 0;
}</pre>
```

Arrays Have Fixed Size!

- The size of an array must be stated at compile time.
- This means you cannot define the size when you run the program. You should fix it while writing the program.
- This is a very serious limitation for arrays.
 Arrays are not fit for dynamic programming.
 - You should use pointers for this purpose.

Arrays Have Fixed Size!

- What you can do is to define very large arrays, making the size practically infinite

 Wastes too much memory.
- Your program may exceed the maximum memory limit for the process.

Arrays as Parameters

- Although you write like a value parameter, an array is always passed by reference (variable parameter).
 - Therefore, when you make a change in an element of an array in the function, the change is visible from the caller.

Fill in an array of integer from input.

```
#include <stdio.h>
void read_array(int ar[10])
{ int i;
 for (i=0; i<10; i++)
 scanf("%d", &ar[i]);
int main()
{ int a[10], i;
 read_array(a);
 for (i=0; i<10; i++)
 printf("%d ",a[i]);
 return 0;
```

Arrays as Parameters

• The size you specify in the function header is not important; you may even skip it.

```
void func(int arr[5])
{ int i;
 for (i=0; i<10; i++)
 arr[i]=i;
}
int main()
{ int a[10], i;
 func(a);
 for (i=0; i<10; i++)
 printf("%d ",a[i]);
 return 0;
}</pre>
```

 This will work without any problems though the function header is misleading.

• Fill in an array of integer from input.

```
#include <stdio.h>
void read_array(int ar[10])
{ int i;
 for (i=0; i<10; i++)
 scanf("%d", &ar[i]);
int main()
{ int a[10], i;
 read_array(a);
 for (i=0; i<10; i++)
 printf("%d ",a[i]);
 return 0;
```

Write a function that inverts its array parameter.

```
void invert(int ar[10])
{ int i, temp;
 for (i=0; i<10; i++)
 { temp=ar[i];
 ar[i] = ar[9-i];
 ar[9-i] = temp;
 }
}</pre>
```

What is wrong here?

This function changes nothing

Example #9: Bubble Sort

• Sort the values in an array in ascending order.

```
#include <stdio.h>
void read_array(int ar[], int size)
{ int i;
 for (i=0; i<size; i++)
 scanf("%d", &ar[i]);
}

void print_array(int ar[], int size)
{ int i;
 for (i=0; i<size; i++)
 printf("%3d", ar[i]);
 printf("\n");
}

void swap(int *a, int *b)
{ int temp;
 temp = *a;
 *a = *b;
 *b = temp;
}</pre>
```

Example #9: Bubble Sort (cont'd)

```
void bubble_sort(int ar[], int size)
{ int i, j;
 for (i = 0; i < size; i++)
 for (j = i + 1; j < size; j++)
 if (ar[i] > ar[j])
 swap(&ar[i],&ar[j]);
int main()
{ int ar[10];
 read_array(ar,10);
 bubble_sort(ar,10);
 print_array(ar,10);
 return 0;
```

Example #10: Insertion Sort

```
void insertion sort(int ar[], int size)
 int value, i, j;
 for (i=1; i<size; i++)</pre>
 value = ar[i];
 j = i-1;
 while ((j>=0) && (ar[j]>value))
 ar[j+1] = ar[j];
 j--;
 ar[j+1] = value;
```

Example #11: Binary Search

 Given a sorted array, search for a specific value and return its index.

```
int binary_search(int A[], int number, int N)
{  int low = 0, high = N - 1, mid;

  while (low <= high)
 { mid = (low + high) / 2;
 if (A[mid] == number)
 return mid;
 if (A[mid] < number)
 low = mid + 1;
 else
 high = mid - 1;
 }
 return -1;
}</pre>
```