CSE105


ARRAY (PART 1)

Scalar Variables versus Aggregate Variables

- So far, the only variables we've seen are *scalar*: capable of holding a single data item.
- C also supports *aggregate* variables, which can store collections of values.
- There are two kinds of aggregates in C: *arrays* and *structures*.

One-Dimensional Arrays

- An *array* is a data structure containing a number of data values, all of which have the same type.
- These values, known as *elements*, can be individually selected by their position within the array.
- The simplest kind of array has just one dimension.
- The elements of a one-dimensional array a are conceptually arranged one after another in a single row (or column):


Defining Arrays

- When defining arrays, specify
 - o Name
 - Type of array (Array can be defined over **any** type)
 - O Number of elements
 arrayType arrayName[numberOfElements];
 - Examples:

```
float grade[ 7 ];
int c[ 10 ];
```

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

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

Array Elements

Name of array (Note that all elements of this array have the same name, c)

- To refer to an element, specify
 - Array name for the collection
 - Position number for the member
- Format:

arrayname[position number]

- First element at position 0
- o n element array named c:

```
x c[ 0 ], c[ 1 ]...c[ n − 1 ]
```

c[0]	-45
c[1]	6
c[2]	0
c[3]	72
c[4]	1543
c[5]	-89
c[6]	0
c[7]	62
c[8]	-3
c[9]	1
c[10]	6453
c[11]	78
_ _	

Position number of the element within array c

One-Dimensional Arrays


• To declare an array, we must specify the *type* of the array's elements and the *number* of elements:

```
int a[10];
```

- The elements may be of **any type**; the length of the array can be any (integer) constant expression.
- Using a macro to define the length of an array is an excellent practice:

```
#define N 10
...
int a[N];
```

- To access an array element, write the array name followed by an integer value in square brackets.
- This is referred to as *subscripting* or *indexing* the array.
- The elements of an array of length n are indexed from 0 to n-1.
- If a is an array of length 10, its elements are designated by a [0], a [1], ..., a [9]:


• Expressions of the form a[i] are lvalues, so they can be used in the same way as ordinary variables:

```
a[0] = 1;
printf("%d\n", a[5]);
++a[i];
```

• In general, if an array contains elements of type *T*, then each element of the array is treated as if it were a variable of type *T*.

- Many programs contain for loops whose job is to perform some operation on every element in an array.
- Examples of typical operations on an array a of length N:

- C doesn't require that subscript bounds be checked; if a subscript goes out of range, the program's behavior is undefined.
- **A common mistake**: forgetting that an array with n elements is indexed from 0 to n-1, not 1 to n:

```
int a[10], i;
for (i = 1; i <= 10; i++)
  a[i] = 0;</pre>
```

With some compilers, this innocent-looking for statement causes an infinite loop.

An array subscript may be any integer expression:

```
a[i+j*10] = 0;
```

• The expression can even have side effects:

```
i = 0;
while (i < N)
a[i++] = 0;</pre>
```

Using Arrays: Averaging Grades

```
float grade[7], total=0;
/* initialize grades somehow */
total = grade[0] + grade[1] + grade[2] + grade[3] +
 grade[4] + grade[5] + grade[6];
printf("average = %f\n", tota1/7.0);
Or,
For (int i=0; i<7; i++)
 total+= grade[i];
printf("average = %f\n", total/7.0);
Actually, we can use arrays efficiently with loops
```

Program: Reversing a Series of Numbers

• The reverse.c program prompts the user to enter a series of numbers, then writes the numbers in reverse order:

```
Enter 10 numbers: 34 82 49 102 7 94 23 11 50 31 In reverse order: 31 50 11 23 94 7 102 49 82 34
```

• The program stores the numbers in an array as they're read, then goes through the array backwards, printing the elements one by one.

reverse.c

```
/* Reverses a series of numbers */
#include <stdio.h>
int main(void)
  int a[10], i, N=10;
  printf("Enter %d numbers: ", N);
  for (i = 0; i < N; i++)
 scanf("%d", &a[i]);
  printf("In reverse order:");
  for (i = N - 1; i >= 0; i--)
 printf(" %d", a[i]);
 printf("\n");
  return 0;
```

Array Initialization

- An array, like any other variable, can be given an initial value at the time it's declared.
- The most common form of *array initializer* is a list of constant expressions enclosed in braces and separated by commas:

```
int a[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
```

Array Initialization

• If the initializer is shorter than the array, the remaining elements of the array are given the value o:

```
int a[10] = \{1, 2, 3, 4, 5, 6\};

/* initial value of a is \{1, 2, 3, 4, 5, 6, 0, 0, 0, 0\} */
```

 Using this feature, we can easily initialize an array to all zeros:

There's a single o inside the braces because it's illegal for an initializer to be completely empty.

• It's also illegal for an initializer to be longer than the array it initializes.

Array Initialization

• If an initializer is present, the length of the array may be omitted:

```
int a[] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
```

• The compiler uses the length of the initializer to determine how long the array is.

Static Array Sizes

- The size of array should be static; no dynamic array in C
 - The following is wrong:

```
int x;
scanf("%d", &x);
int temp[x];
```

You should use dynamic memory allocation like malloc() for dynamically-sized arrays

C Does Not Check Array Bounds

```
double grade[7];
int i = 9;
grade[i] = 3.5; /* Is i out-of-range? If so, any error message ?*/
You should check it for yourself if not sure
if (0 <= i && i < 7)</li>
/* OK to access grade[i] */
else
```

printf("Array Index %d out-of-range.\n", i);

Program: Checking a Number for Repeated Digits

- The repdigit.c program checks whether any of the digits in a number appear more than once.
- After the user enters a number, the program prints either Repeated digit or No repeated digit:

```
Enter a number: 28212
Repeated digit
```

• The number 28212 has a repeated digit (2); a number like 9357 doesn't.

Program: Checking a Number for Repeated Digits

- The program uses an array of 10 Integer values to keep track of which digits appear in a number.
- Initially, every element of the digit_seen array is o.
- When given a number **n**, the program examines n's digits one at a time, storing the current digit in a variable named digit.
 - If digit_seen[digit] is >1, then digit appears at least twice in n.
 - o If digit_seen[digit] is o, then digit has not been seen before.

repdigit.c

```
/* Checks numbers for repeated digits */
#include <stdio.h>
int main(void)
  int digit_seen[10] = \{0\};
  int digit;
  long n;
 printf("Enter a number: ");
  scanf("%ld", &n);
 while (n > 0) {
 digit = n % 10;
 digit_seen[digit]++;
 n /= 10;
```

Try This

- Create an integer array of 20 elements.
- Initialize the array with o.
- Insert 5 numbers in an array from keyboard
- Detect whether the array is sorted in descending/ascending order.
- Insert a number at the end of the array
- Insert a number at the beginning of the array
- Delete the first number from the array.
- Delete lowest element from the array.

Try This

- Search a number from the array.
- Find the highest and lowest number from array (with their position)
- Factorial of $n = n^*(n-1)^*......3^*2^*1$
- Fibonacci sequence n = 0 1 1 2 3 5 nth term
- Minimal Element Sort