ARRAYS IN DATASTRUCTURES USING 'C'

<u>Overview</u>

- What is Array?
- Types of Arrays.
- Array operations.
- Merging of arrays.
- Arrays of pointers.
- Arrays and Polynomials.

<u>ARRAY</u>

- An array is a linear data structure. Which is a finite collection of similar data items stored in successive or consecutive memory locations.
- For example an array may contains all integer or character elements, but not both.

- Each array can be accessed by using array index and it is must be positive integer value enclosed in square braces.
- This is starts from the numerical value 0 and ends at 1 less than of the array index value.
- For example an array[n] containing n number of elements are denoted by array[0],array[1],....array[n-1]. where '0' is called lower bound and the 'n-1' is called higher bound of the array.

Types of Arrays

Array can be categorized into different types. They are

- One dimensional array
- Two dimensional array
- Multi dimensional array

One dimensional array:-

- One dimensional array is also called as linear array. It is also represents 1-D array.
- the one dimensional array stores the data elements in a single row or column.
- The syntax to declare a linear array is as fallows

```
<u>Syntax:</u> <data type> <array name> [size];
```

- Syntax for the initialization of the linear array is as fallows
- Syntax:

<data type><array name>[size]={values};

Example:

Memory representation of the one dimensional array:-

The memory blocks a[0],a[1],a[2],a[3],a[4], a[5] with base addresses 1,102,104,106,108, 110 store the values 2,4,6,7,5,8 respectively.

- Here need not to keep the track of the address of the data elements of an array to perform any operation on data element.
- We can track the memory location of any element of the linear array by using the base address of the array.
- To calculate the memory location of an element in an array by using formulae.

Loc (a[k])=base address +w(k-lower bound)

- Here k specifies the element whose location to find.
- W means word length.
- Ex: We can find the location of the element 5, present at a[3], base address is 100, then

$$loc(a[3])=100+2(3-0)$$

=100+6
=106.

Two dimensional array:-

- A two dimensional array is a collection of elements placed in rows and columns.
- The syntax used to declare two dimensional array includes two subscripts, of which one specifies the number of rows and the other specifies the number of columns.
- These two subscripts are used to reference an element in an array.

- Syntax to declare the two dimensional array is as fallows
- Syntax:

<data type> <array name> [row size]
[column size];

- Syntax to initialize the two dimensional array is as fallows
- Syntax:

```
<data type> <array name> [row size]
[column size]={values};
```

Example:

Representation of the 2-D

array:-

Rows columns

Oth column 1st column

a[0][0] a[0][1]

a[1][0] a[1][1]

 1^{st} row a[2][0] a[2][1]

2nd row

Memory representation of 2-D array:-

- Memory representation of a 2-D array is different from the linear array.
- in 2-D array possible two types of memory arrangements. They are

*Row major arrangement

Row major arrangement:

0 th row		1st row		2 nd row	
4	3	5	6	8	9
502	504	506	508	510	512

Column major arrangement:

- We can access any element of the array once we know the base address of the array and number of row and columns present in the array.
- In general for an array a[m][n] the address of element a[i][j] would be,
- In row major arrangement

 Base address+2(i*n+j)
- In column major arrangement

 Base adress+2(j*m+i)

> <u>Ex:</u>

we can find the location of the element 8 then an array a[3][2], the address of element would be a[2][0] would be

In row major arrangement

In column major arrangement

Multi dimensional arrays:-

- An array haves 2 or more subscripts, that type of array is called multi dimensional array.
- The 3 –D array is called as multidimensional array this can be thought of as an array of two dimensional arrays.
- Each element of a 3-D array is accessed using subscripts, one for each dimension.

- Syntax for the declaration and initialization as fallows Syntax
- data type><array name>[s1][s2][s3]
 ={values};

Memory representation of 3-D array:-

In multi dimensional arrays permits only a row major arrangement.

```
 0th 2-D array
 1st 2-D array

 2 1 3 6 5 3 0 9 2 3 5 8

 10 12 14 16 18 20 22 24 26 28 30 32
```

For any 3-D array a [x][y][z], the element a[i][j][k] can be accessed as

Base address+2(i*y*z+j*z+k)

- Array a can be defined as int a [2][3][2], element 9 is present at a[1][0][1]
- Hence address of 9 can be obtained as

$$=10+2(1*3*2+0*2+1)$$

=10+14
=24

ARRAY OPERATIONS

- There are several operations that can be performed on an array. They are
 - Insertion
 - Deletion
 - Traversal
 - Reversing
 - Sorting
 - Searching

Insertion:

- Insertion is nothing but adding a new element to an array.
- Here through a loop, we have shifted the numbers, from the specified position, one place to the right of their existing position.
- Then we have placed the new number at the vacant place.

Ex:

```
for (i=4;i>= 2;i++)
{
 a[i]=a[i-1];
 }
 a[i]=num;
```

■ <u>Before insertion :</u>

11 13 14 4

0 1 2 3 4

After insertion:

11 12 13 14 4 0 1 2 3 4

Fig: shifting the elements to the right while Insuring an element at 2nd position

Deletion:

- Deletion is nothing but process of remove an element from the array.
- Here we have shifted the numbers of placed after the position from where the number is to be deleted, one place to the left of their existing positions.
- The place that is vacant after deletion of an element is filled with '0'.

<u>Ex:</u>

```
for (i=3;i<5;i++)
{
 a[i-1]=a[i];
 }
 a[i-1]=0;
```

■ Before deletion:

After deletion:

Fig: shifting the elements to the left while deleting 3rd element in an array.

Traversal:

- Traversal is nothing but display the elements in the array.
- <u>Ex:</u>

```
for (i=0;i<5;i++)
{
 Printf ("%d\t", a[i]);
}
```


11 12 14 4 0

Reversing:

- This is the process of reversing the elements in the array by swapping the elements.
- Here swapping should be done only half times of the array size.

```
Ex:
 for (i=0; i<5/2; i++)
 int temp=a[i];
 a[i]=a[5-1-1];
 a[5-1-i]=temp;
```

Before swapping:

After swapping:

Fig: swapping of elements while reversing an array.

Sorting:

Sorting means arranging a set of data in some order like ascending or descending order.

```
for (i=0;i<5;i++)
for (j=i+1;j<5;j++)
  if (a[i]>a[j])
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 } } }
```

■ <u>Before sorting:</u>

After sorting:

Searching:

- Searching is the process of finding the location of an element with a given element in a list..
- Here searching is starts from 0th element and continue the process until the given specified number is found or end of list is reached.

```
for (i=0;i<5;i++)
 if(a[i]=num)
 Printf("\n element %d is present at %dth
 position", num, i+1);
 return;
\}\} if (i==5)
Printf ("the element %d is not present in the
 array ",num);
```


Merging of arrays

- Merging means combining two sorted list into one sorted list.
- Merging of arrays involves two steps:
 - They are
 - sorting the arrays that are to be merged.
 - Adding the sorted elements of both the arrays a to a new array in sorted order.

- <u> Ex:</u>
- Before merging:

1st array 2nd array

1 3 13 2 8 11

> After merging:

1 2 3 8 11 13

Arrays of pointers

- A pointer variable always contains an address.
- An array of pointer would be nothing but a collection of addresses.
- The address present in an array of pointer can be address of isolated variables or even the address of other variables.

- An array of pointers widely used for stoning several strings in the array.
- The rules that apply to an ordinary array also apply to an array of pointer as well.
- The elements of an array of pointer are stored in the memory just like the elements of any other kind of array.
- Memory representation of the array of integers and an array of pointers respectively.

Fig1:Memory representation of an array of integers and integer variables I and j.

Fig2:Memory representation of an array of pointers.

```
 b[0]
 b[1]
 b[2]
 b[3]
 b[4]
 b[5]

 100
 102
 104
 106
 200
 312

 8112
 8114
 8116
 8118
 8120
 8122
```

Arrays and polynomials

- Polynomials like $5x^4+2$ $x^3+7x^2+10x-8$ can be maintained using an array.
- To achieve each element of the array should have two values coefficient and exponent.

- While maintaining the polynomial it is assumes that the exponent of each successive term is less than that of the previous term.
- Once we build an array to represent polynomial we can use such an array to perform common polynomial operations like addition and multiplication.

Addition of two polynomials:

- Here if the exponents of the 2 terms beinf compared are equal then their coefficients are added and the result is stored in 3rd polynomial.
- If the exponents of the 2 terms are not equal then the term with the bigger exponent is added to the 3 rd polynomial.

- If the term with an exponent is present in only 1 of the 2 polynomials then that term is added as it is to the 3rd polynomial.
- > <u>Ex:</u>
- ightharpoonup 1st polynomial is $2x^6+3x^5+5x^2$
- ightharpoonup 2nd polynomial is $1x^6+5x^2+1x+2$
- Resultant polynomial is

$$3x^6+3x^5+10x^2+1x+2$$

Multiplication of 2 polynomials:

- Here each term of the coefficient of the 2nd polynomial is multiplied with each term of the coefficient of the 1st polynomial.
- Each term exponent of the 2nd polynomial is added to the each tem of the 1st polynomial.
- Adding the all terms and this equations placed to the resultant polynomial.

- **Ex:**
- 1st polynomial is

$$1x^4+2x^3+2x^2+2x$$

> 2nd polynomial is

$$2x^3+3x^2+4x$$

Resultant polynomial is

$$2x^{7}+7x^{6}+14x^{5}+18x^{4}+14x^{3}+8x^{2}$$

THE END