ARRAYS

What is an array?

- A linear arrangement of data <u>of the</u> <u>same type of elements</u>
- An array has to be declared first with the maximum number of elements it can store
- int marks[100];
- char name[20];

How is an array stored?

 Starting from a given memory location, the successive array elements are allocated space in consecutive memory locations.

- x: starting address of the array in memory
- k: number of bytes allocated per array element
- a[i] □ is allocated memory location at address x + i*k

Index Rule

- An array index must evaluate to an int between 0 and n-1 where n is the number of elements in the array.
 - marks[76]
 - marks[i*2+k] // provided i*2+k is between 0 1nd 99

C Array bounds are not checked

```
#define S 100 marks[S] = 10;
```

```
if (0<=i && i<100)
 marks[i] = 10;
else printf ("Array index %d
 out of range", i);</pre>
```

Use

 An array element can be used wherever a simple variable of the same type can be used.

```
Examples :
scanf ("%d", &marks[i]);
marks[i] = (int) (sqrt(21.089));
```

Things you can and can't do

- You can not
 - use = to assign one array variable to another
 - use == to directly compare array variables
 - directly scanf or printf arrays
- But you can do these things on array elements.
- You can write functions to do them.

Averaging marks

```
#define CLASS_SIZE 50
double marks[CLASS_SIZE];
double total=0.0;
int i;
printf ("Enter %d grades \n", CLASS_SIZE);
for (i=0; i<CLASS_SIZE; i++)
 scanf("%f", &marks[i]);
for (i=0; i<CLASS_SIZE; i++) {
 printf (" %d . %f\n",i, marks[i]);
 total += marks[i];
printf ("Average = %f\n", total / (double) CLASS_SIZE) ;
```


- Are Arrays necessary to solve the above problem ?
- What about this problem :
 - read student marks, print all marks above average only.


```
#define MtWeight 0.3
#define FinalWeight 0.7
#define MaxStudents 100
```

```
int NumStudents;
int midterm[MaxStudents];
int final[MaxStudents];
double score[MaxStudents];
```


```
midterm final score
```

```
/* Suppose we have input the value of NumStudents,
  read student i's grades for midterm and final, and
  stored them in midterm[i] and final[i]
  Store a weighted average in the array score */
if (NumStudents < MaxStudents)
 for (i=0; i<NumStudents; i++) {
 score[i]
  = MtWeight* (double) midterm[i] +
 FinalWeight* (double) final[i];
```

Reading Array Elements

```
/* Read in student midterm and final grades and store
  them in two arrays */
#define MaxStudents 100
int midterm[MaxStudents], final[MaxStudents];
int NumStudents; /* actual no of students */
int i, done, Smidterm, Sfinal;
printf ("Input no of students :");
scanf("%d", &NumStudents);
if (NumStudents > MaxStudents)
  printf ("Too many students");
```

scanf("%d%d", &midterm[i], &final[i]);

for (i=0; i<NumStudents; i++)</pre>

else

Reading Arrays - II


```
/* Read in student midterm and final grades and store them in 2 arrays */
#define MaxStudents 100
int midterm[MaxStudents], final[MaxStudents];
int NumStudents; /* actual no of students */
int i, done, Smidterm, Sfinal;
done=FALSE; NumStudents=0;
while (!done) {
 scanf("%d%d", &Smidterm, &Sfinal);
 if (Smidterm !=-1 || NumStudents>=MaxStudents)
 done = TRUE;
 else
 midterm[NumStudents] = Smidterm;
 final[NumStudents] = Sfinal;
 NumStudents++;
```

Size of an array

- How do you keep track of the number of elements in the array ?
 - 1. Use an integer to store the current size of the array.
 #define MAX 100
 int size;
 float cost[MAX];
 - 2. Use a special value to mark the last element in an array. If 10 values are stored, keep the values in cost[0], ..., cost[9], have cost[10] = -1
 - 3. Use the 0th array element to store the size (cost[0]), and store the values in cost[1], ..., cost[cost[0]]

Add an element to an array

```
 cost[size] = newval; size++;
 for (i=0; cost[i] != -1; i++);
 cost[i] = newval;
 cost[i+1] = -1;
 cost[0]++;
 cost[cost[0]] = newval;
```


An array passed as a parameter is not copied

Array operations

```
#define MAXS 100
int insert (int[], int, int, int);
int delete (int[], int, int);
int getelement (int[], int, int);
int readarray (int[], int);
main () {
 int a[MAXS];
 int size;
 size = readarray(a, 10);
 size = insert (a, size, 4, 7);
 x = getelement (a, size, 3);
 size = delete (a, size, 3);
```

Array operations

```
#define MAXS 100
int insert (int[], int, int, int);
int delete (int[], int, int);
int getelement (int[], int, int);
int readarray (int[], int);
main () {
 int a[MAXS];
 int size;
 size = readarray(a, 10);
 size = insert (a, size, 4, 7);
 x = getelement (a, size, 3);
 size = delete (a, size, 3);
```

```
int readarray (int x[], int size) {
 int i;
 for (i=0; i<size; i++)
 scanf("%d", &x[i]);
 return size;
}</pre>
```

```
int getelement (int x[], int size, int pos){
 if (pos <size) return x[pos];
 return -1;
}</pre>
```

```
int insert (int x[], int size, int pos. int val){
 for (k=size; k>pos; k--)
 x[k] = x[k-1];
 x[pos] = val;
 return size+1;
}
```

```
}
```

Strings

- Strings are 1-dimensional arrays of type char.
- By convention, a string in C is terminated by the end-of-string sentinel \0, or null character.
- String constant: "abc" is a character array of size 4, with the last element being the null chaaracter \0.
- char s[] = ``abc'';