1806ICT Programming Fundamentals

C Arrays

Topics

- Arrays
 - Declaration
 - Initialization
 - Input/Output
 - Two-dimensional arrays
 - Dynamic Memory Allocation

Motivation for Arrays

- Suppose you want to compute
 - the average temperature for the seven days in a week
 - number of days with temperature below average
 - number of days with temperature above average

```
int main() {
 double temp1, temp2, temp3, temp4, temp5, temp6, temp7;
 double avgTemp;
 int countBelow = 0, countAbove = 0;
 scanf("%lf %lf %lf %lf %lf %lf %lf", &temp1, &temp2, &temp3, &temp4, &temp5, &temp6, &temp7);
 avgTemp = (temp1+temp2+temp3+temp4+temp5+temp6+temp7)/7;
 if (temp1 < avqTemp)
 countBelow++;
else if (temp1 > avgTemp)
 This code is repeated for temp2, temp3, ... temp7
 countAbove++;
 printf("Average temperature = %f\n", avgTemp);
 printf("%d days with below average temperatures\n", countBelow);
 printf("%d days with above average temperatures\n", countAbove);
 return 0;
```

Motivation for Arrays

- Clearly this method of storing and processing data is inefficient
 - leads to a lot of coding duplication (7 if-else statements)
 - very difficult to extend to, for example,
 temperature data for 365 days in a year
- Arrays help us organize large amounts of information
- An array is a group of contiguous memory locations used to store a series of related values
 - All values are of the same type

Topics

✓ Arrays

- Declaration
- Initialization
- Input/Output
- Two-dimensional arrays
- Dynamic Memory Allocation

Array Declaration

• The array variable must be created by defining the <u>data</u> <u>type</u> and <u>number of elements</u>

• For example, an array named scores could be declared as:


```
int scores[10];
```

- The variable **scores** is an array of integer values
- The value 10 in the declaration represents the number of elements in the array

Arrays

int scores[10];

A way to depict the scores array

Arrays

An array is a list of values

An array of size N is indexed from zero to N-1
This array holds 10 values that are indexed from 0 to 9

Arrays

- A particular value in an array is referenced using the array name followed by the index in square brackets
- For example, the expression

scores[2]

refers to the value 94 (the 3rd value in the array)

Topics

- ✓ Arrays
 - Declaration
 - Initialization
 - Input/Output
 - Two-dimensional arrays
 - Dynamic Memory Allocation

Initialization

- An *initializer list* can be used to instantiate and fill an array in one step
- Used when we know what values to put into the array
- The values are delimited by braces and separated by commas
- Examples

```
int units[7] = {147, 323, 89, 933, 540, 269, 97};
char letterGrades[5] = {'A', 'B', 'C', 'D', 'F'};
```

Initialization

• When the list of initializer is shorter than the number of array elements to be initialized, the remaining elements are initialized to zero

```
• int age[100] = {0};
```

- Initializes all the elements of age to zero
- If an array is declared without a size and is initialized to a series of values, it is implicitly given the size of the number of initializers


```
int age[] = {2, 3, 5, 7};
int age[4] = {2, 3, 5, 7};
declarations
```

Topics

- ✓ Arrays
 - Declaration
 - Initialization
 - Input/Output
 - Two-dimensional arrays
 - Dynamic Memory Allocation

Input / Output of Arrays

 Library functions printf() and scanf() do not know about arrays

So we have to do I/O ourselves

Example: IORainfall

```
#include <stdio.h>
#define NMONTHS 12
/* Store and print rainfall */
int main()
  int data[NMONTHS];
  int month;
  for ( month=0; month < NMONTHS; month++ )</pre>
 scanf("%d", &data[month]);
```

What about our original problem?

- Suppose you want to compute
 - the average temperature for the seven days in a week
 - number of days with temperature below average
 - number of days with temperature above average

```
int main() {
 double temp1, temp2, temp3, temp4, temp5, temp6, temp7;
 double avgTemp;
 int countBelow = 0, countAbove = 0;
 scanf("%lf %lf %lf %lf %lf %lf %lf", &temp1, &temp2, &temp3, &temp4, &temp5, &temp6, &temp7);
 avgTemp = (temp1+temp2+temp3+temp4+temp5+temp6+temp7)/7;
 if (temp1 < avqTemp)
 countBelow++;
else if (temp1 > avgTemp)
 This code is repeated for temp2, temp3, ... temp7
 countAbove++;
 printf("Average temperature = %f\n", avgTemp);
 printf("%d days with below average temperatures\n", countBelow);
 printf("%d days with above average temperatures\n", countAbove);
 return 0;
```

Solving our original problem with arrays

```
#define NDAYS 7
int main()
  double temp[NDAYS];
  double sum = 0.0, avgTemp;
  int countBelow = 0, countAbove = 0;
  for (int i=0; i<NDAYS; i++)</pre>
 scanf("%lf", &temp[i]);
 sum += temp[i];
 Reading into the
  avgTemp = sum/NDAYS;
  for (int i=0; i<NDAYS; i++)</pre>
 array elements
 if (temp[i] < avqTemp)</pre>
 countBelow++;
 else if (temp[i] > avgTemp)
 countAbove++;
  printf("Average temperature = %f\n", avgTemp);
  printf("%d days with below average temperatures\n", countBelow);
  printf("%d days with above average temperatures\n", countAbove);
  return 0;
```

Handling Indices

- Arrays have a fixed size
- An index used in an array reference must specify a valid element
 - − The index value must be in the range 0 to N-1
- There is no built-in way of checking if the supplied index is within range
- We must check for valid indices ourselves

Example: DailyTemp

```
#include <stdio.h>
 Checking for
#define NDAYS 7
 valid indices
/* checking for valid indices */
int main()
  double data[NDAYS] = \{30.0, 32.1, 24\}
 , 28.4, 30.4,
32.1, 33.4};
  int dayInput;
  scanf("%d", &dayInput);
  if (dayInput >= 0 && dayInput < NDAYS)</pre>
 printf("Temp on day %d = %f\n", data[dayInput]);
  else
 printf("Day must be between 0 and %d\n", NDAYS-1);
  return 0;
```

Topics

- ✓ Arrays
 - Declaration
 - Initialization
 - Input/Output
 - Two-dimensional arrays
 - Dynamic Memory Allocation

Two-Dimensional Arrays

- Each element of an array is like a single item of a particular type
- But an array itself is an item of a particular type So, an array element could be another array
- An "array-of-arrays" is called "multidimensional" because you need to specify several ordinates to locate an actual element

Example: YearlyRainfall

wlumns month

		0	1	2	3	4	5	6	7	8	9	10	11
2 WON	0	30	40	75	95	130	220	210	185	135	80	40	45
_	1	25	25	80	75	115	270	200	165	85	5	10	0
/ea	2	35	45	90	80	100	205	135	140	170	75	60	95
	3	30	40	70	70	90	180	180	210	145	35	85	80
year swa	4	30	35	30	90	150	230	305	295	60	95	80	30

Average Yearly Rainfall (in mm)

Problem: using the Yearly Rainfall table

- input month and year
- output average rainfall for that month and year

Example (cont): YearlyRainfall-1

```
#define NYEARS
 5
#define
 12
 NMONTHS
int lookup(int year, int month)
 int table[NYEARS][NMONTHS] =
 {30,40,75,95,130,220,210,185,135,80,40,45},
 {25,25,80,75,115,270,200,165, 85, 5,10, 0},
 {35,45,90,80,100,205,135,140,170,75,60,95},
 {30,40,70,70, 90,180,180,210,145,35,85,80},
 {30,35,30,90,150,230,305,295, 60,95,80,30}
 };
 if ((0 <= year) && (year < NYEARS) &&
 (0 <= month) && (month < NMONTHS))</pre>
 return table[year][month];
 else
 return -1;
 23
```

Example (cont): YearlyRainfall-2

```
int main()
 int year;
 int month;
 int rainfall;
 printf("Enter year and month: ");
 scanf("%d %d", &year, &month);
 rainfall = lookup(year - 1, month - 1);
 if (rainfall < 0)</pre>
 printf("Year must be between 1 and %d,\n", NYEARS);
 printf("and month must be between 1 and %d.\n", NMONTHS);
 else
 printf("Rainfall for year %d, month %d is %d mm.\n",
 year, month, rainfall);
 return 0;
```

Topics

- ✓ Arrays
 - Declaration
 - Initialization
 - Input/Output
 - Passing arrays to functions
 - Two-dimensional arrays
 - Dynamic Memory Allocation

- Often a program doesn't know in advance how much memory it needs
- Dynamic memory allocation allows memory to be requested at runtime as required
 - Lifetime of each memory allocation is controlled by the programmer

- Standard library functions for dynamic memory allocation and de-allocation are
 - -malloc(), calloc() and free()
 - Need to include <stdlib.h>
 - Used to dynamically create memory space for arrays, structures, and unions
- Example

void *malloc(size)

- size is the number of bytes of memory to allocate
- return value is a pointer to the requested memory
- the type void * specifies a generic pointer,
 and can represent a pointer of any type
 - Use explicit cast to the desired type

void *malloc(size)

- Important to check the return value in case
 malloc() failed to allocate the memory
 - When this happens, malloc() returns a NULL pointer

- void *calloc(n, size)
 - behaves similar to malloc(), but malloc() returns uninitialized memory
 - calloc() returns memory initialized with zeros
 - n specifies number of elements in the requested array,
 size is the size of each element

Dynamic Memory Allocation Example

```
/* Repeatedly allocate memory for an array, fill it with
 * random numbers, and print the array */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
void fillArray(int *, int);
void printArray(int *, int);
int main()
  int *ptrArray;
  int n;
 srand(time(NULL));  // seed the random number generator
  while (1) {
 scanf("%d", &n); // read in size of array
 ptrArray = calloc(n, sizeof(int)); // allocate memory
 if (ptrArray == NULL)
 break;
 fillArray(ptrArray, n);
 printArray(ptrArray, n);
 free(ptrArray);  // free the memory
  return 0;
 31
```

Dynamic Memory Allocation Example

```
/* fill array with random numbers between 0 to 9 */
void fillArray(int *numsPtr, int size)
 for (int i=0; i<size; i++)</pre>
 numsPtr[i] = rand()%10;
/* print array */
void printArray(int *numsPtr, int size)
  printf("array = [ ");
 for (int i=0; i<size; i++)</pre>
 printf("%d ", numsPtr[i]);
  printf("]\n");
```

Summary

- Arrays
 - Declaration
 - Initialization
 - Input/Output
 - Two-dimensional arrays
 - Dynamic Memory Allocation