

Parallel Arrays


Parallel Arrays

- Data at the same index represent a concept
- Operations on arrays are carried out concurrently

names addresses marks

Joseph
Dinh Tan Vu
Miranda
Celine Dion

12 Le Loi, Q1, TPHCM
12/66 duong so 3, Go Vap, TPHCM
123 Calmette, District 1, HCM City
124 street 8, district 7, HCM City


- Data about an employee: Code(char 8), name (char 20), salary(double), allowance(double)
- Develop a C-program that allows user:
 - Adding a new employee
 - Find data about employees using a name inputted.
 - Remove an employee based on a code inputted
 - Print the list in descending order based on salary
 + allowance.


Problem 1... Analysis

- Data:
 - Constant: MAXN = 50
 - 4 arrays for the employee list: char codes[MAXN][9], names[MAXN][21], double salaries[MAXN], double allowances[MAXN].
 - int n=0; /* current number of employees */
 - char code[9]; /* inputted code */
 - char name[21]; /* name inputted */
 - int choice; /* user choice */


Problem 1... Analysis

Operations:

```
/* Getting a user choice */
int menu()
/* Add a new employee, inputted data are local variables */
void add (char codes[][9],char names[][21], double salaries[], double allowances[], int*pn)
/* Print out data about employees bases on a known name */
void printBasedName(char name[], char codes[][9], char names[][21], double salaries[],
 double allowances[], int n)
/* Find the position of a known code */
int findCode (char code[], char codes[][9], int n)
/* Remove the employee at the position pos */
void removePos (int pos, char codes[][9],char names[][21], double salaries[], double
 allowances[], int *pn)
/* Sort the list based on salary+allowance*/
void sort(char codes[][9],char names[][21], double salaries[], double allowances[], int n)
/* Print all the list to the monitor */
void print(char codes[][9],char names[][21], double salaries[], double allowances[], int n)
```


Problem 1... Analysis

```
/* Sort the list based on salary + allowance*/
void sort(char codes[][9], char names[][21], double salaries[],
 double allowances[], int n)
 for (i=0; i<n-1; i++)
 for (j=n-1; j>i; j--)
 if (salaries[j] + allowances[j] < salaries[j-1] + allowances[j-1])
 swap codes[j], codes[j-1];
 swap names[j], names[j-1];
 swap salaries[j], salaries[j-1];
 swap allowances[j], allowances[j-1];
```


- Data about an item: Code(char 8), name (char 20), price(double), category (char 12)
- Develop a C-program that allows user:
 - Adding a new item
 - Print out items which belong to a known category.
 - Remove an item based on a code inputted
 - Print the list in ascending order based on categories then names


Problem 2... Analysis

• Data:

- Constant: MAXN = 50
- 4 arrays for the item list: char codes[MAXN][9], names[MAXN][21], int prices[MAXN], char categories[MAXN][13].
- int n=0; /* current number of items */
- char category[13]; /* inputted category */
- char code[9]; /* name inputted */
- int choice; /* user choice */
- Operations:


Problem 2... Analysis

Operations:

```
/* Getting a user choice */
int menu()
/* Add a new item, inputted data are local variables */
void add (char codes[][9], char names[][21], int prices[], char categories[][13], int*pn)
/* Print out items of a known category */
void printACategory( char cat[], char codes[][9], char names[][21], int prices[], char
 categories[][13], int n)
/* Find the position of a known code */
int findCode (char code[], char codes[][9], int n)
/* Remove the item at the position pos */
void removePos (int pos, char codes[][9], char names[][21], int prices[], char
 categories[][13], int* pn)
/* Sort the list based on categories then names*/
void sort(char codes[][9], char names[][21], int prices[], char categories[][13], int n)
/* Print all the list to the monitor */
void print(char codes[][9], char names[][21], int prices[], char categories[][13], int n)
```


Problem 2... Analysis

```
/* Sort the list based on categories then names*/
void sort(char codes[][9], char names[][21], int prices[],
 char categories[][13], int n)
 for (i=0; i<n-1; i++)
 for (j=n-1; j>i; j--)
 int dCat = strcmp( categories[j], categories[j-1]); /* Category difference */
 int dName = strcmp( names[j], names[j-1]); /* name difference */
 if ( dCat<0 \parallel (dCat==0 \&\& dName <0))
 swap codes[j], codes[j-1];
 swap names[j], names[j-1];
 swap prices[j], prices[j-1];
 swap categories[j], categories[j-1];
```


- Data about a clock: make(char 20), color (char 20), price(int), guarantee (int-bảo hành)
- Develop a C-program that allows user:
 - Adding a new clock
 - Printing out clocks which belong to a known make.
 - Printing out clocks whose prices are between p1 and p2 (integers)
 - Printing the list in descending order based on prices.


- Data about a soft drink: name (char 20), make(char 20), volume (int), price(int), duration (int- number of days when this product can be drunk)
- Develop a C-program that allows user:
 - Adding a new soft drink
 - Printing out items which belong to a known make.
 - Printing out items whose volumes are between v1 and v2 (integers)
 - Printing the list in ascending order based on volumes then prices.