ICS 103: Computer Programming in C

Lab #9: 1-D Arrays (Part1)
Objective:

Learn how to declare, initialize and use one-dimensional arrays.

Background:
 Arrays are collections of elements all of the same type. The elements go into memory, one after the other.
If an array is declared as:

int values[5];

then the array values has 5 elements; they are values[0], values[1], values[2], values[3], and values[4].
Notice that the index (subscript) starts from 0 to ArraySize - 1.
The elements of the array behave like normal variables. In order to use any element of the array, we need to use the array name plus the index value.
Initialializing an Array

 You can initialize an array when you declare it using the initialization list:

int scores [5] = { 10, 20, -5, 40, 5 };
You cannot assign multiple values to an array name or to an array element:

int scores[5];

scores = { 10, 20, 30, 40, 50 }; // ERROR!
scores[5]={1, 32, -3, 5, 8}; // ERROR
Consider the following initialization statement:

int x[6]= { 2, -6, 7};

the initialization will create an array of 6 elements; the first 3 elements will be assigned the values 2, -6, and 7 in order i.e. x[0]=2, x[1]=-6, and x[2]=7. Each of the remaining 3 elements of the array which are x[3], x[4], and x[5] will be assigned a value of 0.
The following declaration will create a compilation error because of not specifying the array size:

double x[]; // ERROR IF NOT A FORMAL PARAMETER DECLARATION
but the following declaration and initialization

double x[] ={ 3,7,8,11};

is accepted because in this case the compiler will count the number of elements in the list and make the array size equal to that number which is 4 in the above example.
The following statement

int y[4]={4,6,7,8,9}; // compilation error

Will lead to a compilation error because the number of initizer values (5) is more that the size of the array (4).

Assigning values to the elements of an array:
After the array is declared, we can assign values to individual elements as shown below:

int array[5];

array[0] = 10;

array[1] = 20;

array[2] = 30;

array[3] = 40;

array[4] = 50;

and we can use these elements just as we would an ordinary variable:

printf ("The third element is %d\n", array[2]);

We can also read values from the user or a file and assign them to the array any of the array elements.

The big advantage of using arrays is the use of loops to process their elements. You could imagine how silly it would be to write a program to fill all the elements of the array shown below:

int tens[10000];

tens[0] = 10;

tens[1] = 20;

// . . . 9997 more assignments . . .

tens[9999] = 100000;
The right solution is

int tens[10000],i;

for (i=0;i<10000;i++)

 tens[i]=10*(i+1);

or we can use a while loop

int tens[10000];

int i = 0;

while(i < 10000){

 tens[i] = 10*(i + 1);

 ++i ;

}
Exercises:
1) Write a program that reads 10 real numbers from the user (negative and positive numbers) into an array, then it will do the following:

 - find the sum and average of positive numbers of the array and display them.

 - count negative numbers of the array and display it.

 - find the minimum value of the array and display it.

Use a separate loop for each one of the tasks shown above.

2) Write a program that reads 10 integer numbers from the user (negative and positive numbers), then it will find the index (subscript) of the maximum and minimum values of the array.
3) Write a program that initializes an array of size 10 with 10 integer values between 0 and 30 (choose any 10 distinct values and use initialization list). The program then asks the user to enter an integer number between 0 and 30. The program will check if the entered number is present in the array or not.
Hint: Use a logical variable found that you initialize to false (0). If you find the entered number make it true (1). After finishing checking using a loop, print a message based on the value of the variable found.

PAGE
1

