Chapter 6 - Arrays

Outline

6.1	Introduction
6.2	Arrays
6.3	Declaring Arrays
6.4	Examples Using Arrays
6.5	Passing Arrays to Functions
6.6	Sorting Arrays
6.7	Case Study: Computing Mean, Median and Mode Using Arrays
6.8	Searching Arrays
6.9	Multiple-Subscripted Arrays

6.1 Introduction

Arrays

- Structures of related data items
- Static entity same size throughout program
- Dynamic data structures discussed in Chapter 12

6.2 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 -89 c[5] c[6] 0 c[7] 62 -3 c[8] c[9] 1 c[10] 6453 c[11] 78

Position number of the element within a rerrance Prentice Hall, Inc.
All rights reserved.

6.2 Arrays

• Array elements are like normal variables

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

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

6.3 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 ];
```


6.4 Examples Using Arrays

Initializers

If not enough initializers, rightmost elements become 0

- All elements 0
- If too many a syntax error is produced syntax error
- 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

2. Loop

3. Print

```
1 /* Fig. 6.8: fig06 08.c
 Histogram printing program */
3 #include <stdio.h>
4 #define SIZE 10
6 int main()
7 {
8
 int n[ SIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
 int i, j;
9
10
 printf( "%s%13s%17s\n", "Element", "Value", "Histogram" );
11
12
 for ( i = 0; i <= SIZE - 1; i++ ) {</pre>
13
14
 15
 for ( j = 1; j <= n[ i ]; j++ ) /* print one bar */</pre>
16
 printf( "%c", '*' );
17
18
 printf( "\n" );
19
20
 }
21
22
 return 0;
23 }
```

Element	Value	Histogram
0	19	********
1	3	***
2	15	******
3	7	*****
4	11	*****
5	9	*****
6	13	******
7	5	****
8	17	*******
9	1	*

<u>Outline</u>

Program Output

6.4 Examples Using Arrays

- Character arrays
 - String "first" is really a static array of characters
 - - Null character '\0' terminates strings
 - string1 actually has 6 elements
 - It is equivalent to

```
char string1[] = { 'f', 'i', 'r', 's', 't', '\0' };
```

- Can access individual charactersstring1[3] is character 's'
- Array name is address of array, so & not needed for scanf scanf ("%s", string2);
 - Reads characters until whitespace encountered
 - Can write beyond end of array, be careful


```
1 /* Fig. 6.10: fig06 10.c
 Treating character arrays as strings */
  #include <stdio.h>
  int main()
 char string1[ 20 ], string2[] = "string literal";
7
 int i:
9
 printf(" Enter a string: ");
10
11
 scanf( "%s", string1 );
12
 printf( "string1 is: %s\nstring2: is %s\n"
13
 "string1 with spaces between characters is:\n",
 string1, string2 );
14
15
 for ( i = 0; string1[ i ] != '\0'; i++ )
16
 printf( "%c ", string1[ i ] );
17
18
 printf( "\n" );
19
20
 return 0;
```

21 }

H e 1 1 o

Enter a string: Hello there

string2 is: string literal

string1 with spaces between characters is:

string1 is: Hello

1. Initialize strings

2. Print strings

2.1 Define loop

2.2 Print characters individually

2.3 Input string

3. Print string

Program Output

© 2000 Prentice Hall, Inc. All rights reserved.

6.5 Passing Arrays to Functions

Passing arrays

 To pass an array argument to a function, specify the name of the array without any brackets

```
int myArray[24];
myFunction(myArray, 24);
```

- Array size usually passed to function
- Arrays passed call-by-reference
- Name of array is address of first element
- Function knows where the array is stored
 - Modifies original memory locations

Passing array elements

- Passed by call-by-value
- Pass subscripted name (i.e., myArray[3]) to function

6.5 Passing Arrays to Functions

Function prototype

```
void modifyArray( int b[], int arraySize );
```

- Parameter names optional in prototype
 - int b[] could be written int []
 - int arraySize could be simply int


```
/* Fig. 6.13: fig06 13.c
 13
 Outline
 Passing arrays and individual array elements to functions */
 #include <stdio.h>
 #define SIZE 5
 1. Function definitions
5
 void modifyArray( int [], int ); /* appears strange */
 void modifyElement( int );
 2. Pass array to a function
 int main()
10 {
 2.1 Pass array element to
11
 int a[ SIZE ] = { 0, 1, 2, 3, 4 }, i;
 a function
12
13
 printf( "Effects of passing entire array call "
 "by reference: \n\nThe values of the "
 3. Print
14
 "original array are:\n" );
15
16
 Entire arrays passed call-by-
 for ( i = 0; i <= SIZE - 1; i++ )</pre>
17
 reference, and can be modified
18
 printf( "%3d", a[ i ] );
19
 printf( "\n" );
20
 modifyArray( a, SIZE ); /* passed call by reference */
21
 printf( "The values of the modified array are:\n" );
22
23
 Array elements passed call-by-
 for ( i = 0; i <= SIZE - 1; i++ )</pre>
24
25
 printf( "%3d", a[ i ] );
 value, and cannot be modified
26
 printf( "\n\nEffects of passing array element call "
27
28
 "by value:\n\n value of a[3] is %d\n", a[3]);
 modifyElement( a[ 3 ] );
29
 printf( "The value of a[ 3 ] is %d\n", a[ 3 ] );
30
 © 2000 Prentice Hall, Inc.
 return 0;
31
 All rights reserved.
32 }
```

Outline

3.1 Function definitions

Program Output

```
Effects of passing entire array call by reference:
The values of the original array are:
  0 1 2 3 4
The values of the modified array are:
  0 2 4 6 8
Effects of passing array element call by value:
The value of a[3] is 6
Value in modifyElement is 12
The value of a[3] is 6
```

printf("Value in modifyElement is %d\n", e *= 2);

34 void modifyArray(int b[], int size)

for (j = 0; j <= size - 1; j++)</pre>

33

35 {

int j;

b[j] *= 2;

42 void modifyElement(int e)

36

37

38

39

41

40 }

43 {

45 }

44

6.6 Sorting Arrays

- Sorting data
 - Important computing application
 - Virtually every organization must sort some data
- Bubble sort (sinking sort)
 - Several passes through the array
 - Successive pairs of elements are compared
 - If increasing order (or identical), no change
 - If decreasing order, elements exchanged
 - Repeat

• Example:

- original: 3 4 2 6 7
- pass 1: 3 (2 4) 6 7
- pass 2: (2 3) 4 6 7
- Small elements "bubble" to the top

6.7 Case Study: Computing Mean, Median and Mode Using Arrays

- Mean average
- Median number in middle of sorted list
 - -1, 2, 3, 4, 5
 - 3 is the median
- Mode number that occurs most often
 - -1, 1, 1, 2, 3, 3, 4, 5
 - 1 is the mode

```
#include <stdio.h>
 1. Function prototypes
 #define SIZE 99
7 void mean( const int [] );
 1.1 Initialize array
8 void median(int[]);
9 void mode( int [], const int [] );
10 void bubbleSort( int [] );
 2. Call functions mean,
11 void printArray( const int [] );
 median, and mode
12
13 int main()
14 {
15
 int frequency[ 10 ] = { 0 };
 int response[ SIZE ] =
16
17
 { 6, 7, 8, 9, 8, 7, 8, 9, 8, 9,
 7, 8, 9, 5, 9, 8, 7, 8, 7, 8,
18
 6, 7, 8, 9, 3, 9, 8, 7, 8, 7,
19
 7, 8, 9, 8, 9, 8, 9, 7, 8, 9,
20
21
 6, 7, 8, 7, 8, 7, 9, 8, 9, 2,
 7, 8, 9, 8, 9, 8, 9, 7, 5, 3,
22
 5, 6, 7, 2, 5, 3, 9, 4, 6, 4,
23
 7, 8, 9, 6, 8, 7, 8, 9, 7, 8,
24
 7, 4, 4, 2, 5, 3, 8, 7, 5, 6,
25
 4, 5, 6, 1, 6, 5, 7, 8, 7 };
26
27
 mean( response );
28
29
 median( response );
 mode( frequency, response );
30
 © 2000 Prentice Hall, Inc.
31
 return 0;
 All rights reserved.
32 }
```

17

Outline

/* Fig. 6.16: fig06 16.c

This program introduces the topic of survey data analysis.

It computes the mean, median, and mode of the data */

printArray(answer);

printf("\n\nThe median is element %d of\n"

"the sorted %d element array.\n"

"For this run the median is $dn\n$ ",

SIZE / 2, SIZE, answer[SIZE / 2]);

60

6162

63

64

Outline Outline Outline 3.1 Define function

median

3.1.1 Sort Array

3.1.2 Print middle element

© 2000 Prentice Hall, Inc. All rights reserved.

Outline

```
65 }
66
67 void mode( int freq[], const int answer[] )
68 {
 3.2 Define function
 int rating, j, h, largest = 0, modeValue = 0;
69
 mode
70
 printf( "\n%s\n%s\n%s\n",
71
 3.2.1 Increase
72
 "******", " Mode", "******");
 frequency[]
73
 depending on
74
 for ( rating = 1; rating <= 9; rating++ )</pre>
 response[]
75
 freq[ rating ] = 0;
 Notice how the subscript in
76
 frequency[] is the value of an
 for (j = 0; j \le SIZE - 1)
77
 element in response[]
78
 ++freq[answer[i]];
 (answer[])
79
 printf( "%s%11s%19s\n\n%54s\n%54s\n\n",
80
81
 "Response", "Frequency", "Histogram",
 "1
 1
 2
 2", "5 0 5 0
82
 5");
83
 for ( rating = 1; rating <= 9; rating++ ) {</pre>
84
85
 86
 if (freq[rating] > largest) {
87
 largest = freq[ rating ];
88
 modeValue = rating;
89
90
 }
91
 Print stars depending on value of
92
 for ( h = 1; h <= freq[ rating ]; h++ )</pre>
 frequency[]
 printf( "*" );
 Service Hall, Inc.
93
 All rights reserved.
94
```

```
Outline
96
97
98
 printf( "The mode is the most frequent value.\n"
 3.3 Define bubbleSort
 "For this run the mode is %d which occurred"
99
100
 " %d times.\n", modeValue, largest);
101}
 3.3 Define printArray
102
103 void bubbleSort( int a[] )
104 {
105
 int pass, j, hold;
106
107
 for ( pass = 1; pass <= SIZE - 1; pass++ )</pre>
108
109
 for (j = 0; j \le SIZE - 2; j++)
110
111
 if (a[j] > a[j+1]) {
 hold = a[ j ];
112
 Bubble sort: if elements out of order,
113
 a[j] = a[j+1];
 swap them.
114
 a[j+1] = hold;
115
 }
116 }
117
118 void printArray( const int a[] )
119 {
120
 int j;
121
122
 for (j = 0; j \le SIZE - 1; j++) {
123
 © 2000 Prentice Hall, Inc.
124
 if ( j % 20 == 0 )
 All rights reserved.
125
 printf( "\n" );
```

20

printf("\n");

95

Program Output

```
126
127
 printf( "%2d", a[ j ] );
128
 }
129 }
```

***** Mean

The mean is the average value of the data items. The mean is equal to the total of all the data items divided by the number of data items (99). The mean value for this run is: 681 / 99 = 6.8788

Median *****

The unsorted array of responses is 7 8 9 8 7 8 9 8 9 7 8 9 5 9 8 7 8 7 8 6 7 8 9 3 9 8 7 8 7 7 8 9 8 9 8 9 7 8 9 6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3 5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 9 7 8 7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7

The sorted array is 1 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 5 5 5 5 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

The median is element 49 of the sorted 99 element array. For this run the median is 7

Outline

Program Output

For this run the mode is 8 which occurred 27 times.

6.8 Searching Arrays: Linear Search and Binary Search

- Search an array for a key value
- Linear search
 - Simple
 - Compare each element of array with key value
 - Useful for small and unsorted arrays

6.8 Searching Arrays: Linear Search and Binary Search

- Binary search
 - For sorted arrays
 - Compares middle element with key
 - If equal, match found
 - If key < middle, looks in first half of array
 - If key > middle, looks in last half
 - Repeat
 - Very fast; at most n steps, where $2^n >$ number of elements
 - 30 element array takes at most 5 steps
 - $-2^5 > 30$ so at most 5 steps

6.9 Multiple-Subscripted Arrays

- Multiple subscripted arrays
 - Tables with rows and columns (m by n array)
 - Like matrices: specify row, then column

6.9 Multiple-Subscripted Arrays

Initialization

```
- int b[2][2] = { {1,2}, {3,4} }; \frac{1}{3}
```

- Initializers grouped by row in braces
- If not enough, unspecified elements set to zero

1	0
3	4

- Referencing elements
 - Specify row, then column

```
printf("%d", b[0][1]);
```

```
1. Initialize variables
 #define EXAMS 4
 int minimum( const int [][ EXAMS ], int, int );
 1.1 Define functions to
 int maximum( const int [][ EXAMS ], int, int );
 take double scripted
 double average( const int [], int );
 void printArray( const int [][ EXAMS ], int, int )
 Each row is a particular student,
11
 each column is the grades on the
12 int main()
 exam.
13 {
 studentgrades[][]
14
 int student;
15
 const int studentGrades[ STUDENTS ][ EXAMS ] =
 { { 77, 68, 86, 73 },
16
 2. Call functions
 { 96, 87, 89, 78 },
17
 minimum, maximum, and
 { 70, 90, 86, 81 } };
18
 average
19
 printf( "The array is:\n" );
20
21
 printArray( studentGrades, STUDENTS, EXAMS );
22
 printf( "\n\nLowest grade: %d\nHighest grade: %d\n",
23
 minimum( studentGrades, STUDENTS, EXAMS ),
 maximum( studentGrades, STUDENTS, EXAMS ) );
24
25
 for ( student = 0; student <= STUDENTS - 1; student++ )</pre>
26
27
 printf( "The average grade for student %d is %.2f\n",
 student,
28
29
 average( studentGrades[ student ], EXAMS ) );
30
 © 2000 Prentice Hall, Inc.
31
 return 0;
 All rights reserved.
32 }
```

27

Outline

/* Fig. 6.22: fig06 22.c

#include <stdio.h>
#define STUDENTS 3

Double-subscripted array example */

Outline

3. Define functions

```
34 /* Find the minimum grade */
35 int minimum( const int grades[][ EXAMS ],
 int pupils, int tests )
 int i, j, lowGrade = 100;
 for ( i = 0; i <= pupils - 1; i++ )</pre>
 for ( j = 0; j <= tests - 1; j++ )</pre>
 if ( grades[ i ][ j ] < lowGrade )</pre>
 lowGrade = grades[ i ][ j ];
 return lowGrade;
48 /* Find the maximum grade */
49 int maximum ( const int grades[][ EXAMS ],
 int pupils, int tests )
 int i, j, highGrade = 0;
 for ( i = 0; i <= pupils - 1; i++ )</pre>
 for ( j = 0; j <= tests - 1; j++ )</pre>
 if ( grades[ i ][ j ] > highGrade )
 highGrade = grades[ i ][ j ];
 return highGrade;
62 /* Determine the average grade for a particular exam */
63 double average( const int setOfGrades[], int tests )
```

33

36

38 39 40

41

42 43

44 45

53

54 55

56 57

58 59

60 } 61

46 } 47

37 {

```
29
```

Outline

3. Define functions

```
for ( i = 0; i <= tests - 1; i++ )</pre>
67
 total += setOfGrades[ i ];
68
69
70
 return ( double ) total / tests;
71 }
72
73 /* Print the array */
74 void printArray( const int grades[][ EXAMS ],
75
 int pupils, int tests )
76 {
77
 int i, j;
78
79
 printf( "
 [0] [1] [2]
 [3]");
80
 for ( i = 0; i <= pupils - 1; i++ ) {</pre>
81
 printf( "\nstudentGrades[%d] ", i );
82
83
 for ( j = 0; j <= tests - 1; j++ )</pre>
84
85
 printf( "%-5d", grades[ i ][ j ] );
86
 }
87 }
```

65

66

int i, total = 0;

<u>Outline</u>

Program Output

The array is:

[0] [1] [2] [3] studentGrades[0] 77 68 86 73 studentGrades[1] 96 87 89 78 studentGrades[2] 70 90 86 81

Lowest grade: 68 Highest grade: 96

The average grade for student 0 is 76.00 The average grade for student 1 is 87.50 The average grade for student 2 is 81.75