Arrays

Arrays

- A sequence of elements of same type which share a single name.
- Two categories of arrays are there
 - 1. Static arrays
 - 2. Dynamic arrays.
- Declaration for static array specifies the array size, which cannot be altered afterwards.
- But for dynamic arrays the size can be altered.
 - There is something called as dynamic memory using which dynamic array's size can be modified.
 - This can be discussed only after pointers.

Initializing arrays (for static arrays)

- - n[0] = 10, n[1] = 20, n[2] = 30, n[3] = 40
- int $n[4] = \{ 10, 20 \};$
 - n[0] = 10, n[1] = 20, n[2] = 0, n[3] = 0
- If initialization is done (which implicitly specifies the size) then one can omit size.
- int a[] = { 0, 1, 2};
 - a is of size 3 elements and a[0] = 0, a[1] = 1,
 a[2] = 2

Initializing character arrays

- char str[] = "cat";
- This is equivalent to

```
char str[] = {'c', 'a', 't', '\0'};
```

which is in turn equivalent to char str[4] = $\{'c', 'a', 't', '\setminus 0'\}$;

arrays

- \bullet int n[10] = {0};
- First element of n[] is explicitly initialized to 0, and the remaining elements by default are initialized to 0.
- int n[10];
- In this all 10 elements contains junk values.
- Forgetting to initialize the elements of an array whose elements should be initialized is a common mistake.
- int a[3] = {1,2,3,4,5}; /* syntax error */

arrays

Let the number of students are increased to 66

```
#include<stdio.h>
main()
{
  int marks[54];

/* to find average */
```

This should be modified from 54 to 66

```
/* to find average */
for(j = 0; j < 54; j++){
.....;
```

This also should be modified.

•••••

Like this if at many places 54 is hard coded, then they all should be modified to avoid errors. *This is a potential problem*.

Symbolic constants

```
#include<stdio.h>
#define SIZE 54
main()
  int marks[SIZE];
  /* to find average */
  for(j = 0; j < SIZE; j++){
```


#define is a preprocessing directive

It is used to define symbolic constants

#include is also a preprocessing directive which is used to include contents of a file.

Preprocessing

```
#include<stdio.h>
#define SIZE 54
main()
  int marks[SIZE];
  /* to find average */
  for(j = 0; j < SIZE; j++){
```


```
/* contents of stdio.h are kept
 here */
main()
 int marks[54];
 /* to find average */
 for(j = 0; j < 54; j++){
 . . . . . . ,
```

- Simply SIZE is replaced by 54 in the source file.
- Preprocessing is done first and then compilation is done.

Preprocessing

- Remember that it is an error to end #include or #define with a semicolon. These are not C statements.
- A symbolic constant like SIZE is not a variable.
- Advise: Use only UPPERCASE LETTERS for symbolic constants. This distinguishes them from other identifiers.
- There are many more preprocessing directives which are often called as macros, but discussion of these are as usual postponed.

Passing arrays to functions

- int count[5];
- count is the name of the array and value of count is a constant which is the starting address of the array.
- When we say count[3] = 33; what happens is 33 is stored in the memory location whose address is : (count + 3* sizeof (int))
- So, when we pass count to a function, then we are actually passing an address.
- So, the function which uses this address can in fact modify the original array!

Passing arrays to functions

- Function prototype which takes an array as argument:
 - return-type function(array-type array-name[]);
 - Optionally array-name can be omitted.
 - Eg: float find_average(float marks[]);
 - Or, float find_average(float []);
- Function definition

Functions with arrays

```
void f_1(int [ ]);
main()
  int a[10];
  • • • • • • •
 f_1(a);
  • • • • • • • • •
  void f_1(int b[ ])
 b[4] = 20; /* in fact a[4] in main is assigned with 20 */
 • • • • • • • •
```

See the difference

```
void swap(int, int);
main()
  int a[2] = \{10, 20\};
  swap(a[0], a[1]);
  printf("%d %d", a[0], a[1]);
  void swap(int b0, int b1)
 int t;
 t = b0, b0 = b1, b1 = t;
 return;
```

```
void swap(int [ ]);
main()
  int a[2] = \{10, 20\};
  swap(a);
  printf("%d %d", a[0], a[1]);
  void swap(int b[ ])
 int t:
 t = b[0], b[0] = b[1],
 b[1] = t:
 return;
```

Multi-dimensional arrays

- Until now what we saw are one dimensional arrays.
 - An element is indexed with a single subscript.
 - A list of elements can be stored.
- To store a table of elements (for example, a matrix) we require a two dimensional array.

2 dimensional array

Number of rows

- Declaration
 - int mat[2][4];

Number of columns

mat[0][0]	mat[0][1]	mat[0][2]	mat[0][3]
mat[1][0]	mat[1][1]	mat[1][2]	mat[1][3]

2 dimensional arrays: initialization

- int mat[2][4] = $\{\{1,2,3,4\}, \{5,6,7,8\}\}$;
- mat[0][0] = 1, mat[0][1] = 2, ..., mat[1][3] = 8
- int $a[2][2] = \{ \{1\}, \{3,4\} \};$
- a[0][0] = 1, a[0][1] = 0, a[1][0] = 3, a[1][1] = 4
- int $b[2][2] = \{1,3,4\};$
- b[0][0] = 1, b[0][1] = 3, b[1][0] = 4, b[1][1] = 0

2 dimensional arrays: initialization

- In one dimensional arrays we said that int a[] = {1,2,3}; /* same as int a[3] = {1,2,3}; */
- Can we do for 2 dim arrays also like that int b[][] = {1,2,3,4,5,6};
- b could be of 2 rows and 3 columns, or of 3 rows and 2 columns.
- To avoid this ambiguity, the column size (second subscript) must be specified explicitly in the declaration.
- int b[][2] = {1,2,3,4,5,6}; /*this is OK*/
- b has two columns and three rows

2 dimensional arrays: initialization

- Check the following declaration
- int a[][2] = $\{1,2,3\}$;
- a has 2 rows and 2 columns.
- a[1][1] = 0
- But declaring, int a[2][] = {1,2,3};
 will not work!

2 dimensional arrays: addresses

This is the important number which is collected from the declaration

- int a[4][5];
- When you say a[2][3], the location accessed is at address (a + 2*(5*sizeof(int)) + 3*sizeof(int))
- Let a = 100 and sizeof(int) = 2 then the addresses of consecutive cells are as:

	O	1	2	3	4
0	100	102	104	106	108
1	110	112	114	116	118
2	120	122	124	126	128
3	130	132	134	136	138

2 dimensional arrays: addresses

- int a[4][5];
- a is the starting address of the 2 dim. Array
- a[k] is the starting address of the k th row

$$a = 100$$

$$a[0] = 100$$

$$a[1] = 110$$

$$a[2] = 120$$

$$a[3] = 130$$

100	102	104	106	108
110	112	114	116	118
120	122	124	126	128
130	132	134	136	138

2 dimensional arrays: functions

- Function prototype double f_1(char [][4]);
- Number of columns in the argument array must be specified. Otherwise address calculations are not possible.
- Function definition double f_1(char names[][4]) {; }

2 dimensional arrays: functions

Function call

```
double f_1(char [][4]);
main()
{
 char str[10][4];
 ....;
 v = f_1(str);
}
```

```
double f_1(char names[][4])
{
....;
}
```

2 dim arrays: Example: Read 10 words from keyboard

```
void read_names(char [ ][16]);
/*func protorype*/
main()
 char name[40][16];
 read_names(name);
void read_names(char str[ ][16])
 for(j = 0; j < 40; j + +)
 scanf("%s", str[ j] );
```

Multi-dimensional arrays

- This is simply generalization of 2 dimensional arrays.
- For example
 - int a[2][4][9];

This can be left blank if initialization is given

24

Similar rules for functions as for 2 dim. arrays