

7

Arrays and Vectors

OBJECTIVES

- To use the **array data structure** to represent a set of related data items.
- To use arrays to **store, sort and search** lists and tables of values.
- To **declare arrays, initialize arrays and refer** to the individual elements of arrays.
- To **pass arrays to functions**.
- Basic **searching and sorting** techniques.
- To declare and manipulate **multidimensional arrays**.

7.1 Introduction

- **Arrays**

- Data structures containing related data items of same type
- Always remain the same size once created
 - Are “static” entities
- Character arrays can also represent strings
- C-style pointer-based arrays vs. vectors (object-based)
 - Vectors are safer and more versatile

7.2 Arrays

- **Array**
 - Consecutive group of **memory locations**
 - All of which have the **same type**
 - **Index**
 - Position number used to refer to a **specific location/element**
 - Also called **subscript**
 - Place in **square brackets**
 - Must be **positive integer or integer expression**
 - First element has **index zero**
 - Example (assume $a = 5$ and $b = 6$)
c[a + b] += 2;
 - Adds 2 to array element c[11]

Fig.7.1 | Array of 12 elements

7.4 Examples Using Arrays

- **Using a loop to initialize the array's elements**
 - Declare array, specify number of elements
 - Use repetition statement to loop for each element
 - Use body of repetition statement to initialize each individual array element

Outline

fig07_03.cpp

(1 of 2)

Declare **n** as an array of
ints with 10 elements

int n[10]; // **n** is an array of 10 integers

Each **int** initialized is to 0

// initialize elements of array **n** to 0

for (int i = 0; i < 10; i ++)

n[i] = 0; // set element at location **i** to 0

cout << "Element" << setw(13) << "Value" << endl ;

19	
20	// output each array element's value
21	for (int j = 0; j < 10; j++)
22	cout << setw(7) << j << setw(13) << n[j] << endl ;
23	
24	return 0; // indicates successful termination
25	} // end main

Element	Value
0	0
1	0
2	0
3	0
4	0
5	0
6	0
7	0
8	0
9	0

n[j] returns **int** associated
with index **j** in array **n**

Each **int** has been initialized to **0**

7.4 Examples Using Arrays (Cont.)

- **Initializing an array in a declaration with an initializer list**

- **Initializer list**

- Items enclosed in braces ({})
 - Items in list separated by commas
 - Example

- ```
int n[] = { 10, 20, 30, 40, 50 };
```

- Because array size is omitted in the declaration, the compiler determines the size of the array based on the size of the initializer list
 - Creates a five-element array
 - Index values are 0, 1, 2, 3, 4
 - Initialized to values 10, 20, 30, 40, 50, respectively


## 7.4 Examples Using Arrays (Cont.)

- Initializing an array in a declaration with an initializer list (Cont.)
  - If fewer initializers than elements in the array
 - Remaining elements are initialized to zero
 - Example

```
int n[10] = { 0 };
```

 - Explicitly initializes first element to zero
 - Implicitly initializes remaining nine elements to zero
  - If more initializers than elements in the array
 - Compilation error


```
1 // Fig. 7.4: fig07_04.cpp
2 // Initializing an array in a declaration.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 int main()
11 {
12 // use initializer list to initialize array
13 int n[10] = { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 };
14
15 cout << "Element" << setw(13) << "Value" << endl;
```

## Outline

fig07\_04.cpp

(1 of 2)

Declare **n** as an array of **ints**

Compiler uses initializer  
list to initialize array


16

```
17 // output each array element's value
18 for (int i = 0; i < 10; i++)
19 cout << setw(7) << i << setw(13) << n[i] << endl ;
20
21 return 0; // indicates successful termination
22 } // end main
```

Outline

fig07\_04.cpp

(2 of 2)

| Element | Value |
|---------|-------|
| 0 | 32 |
| 1 | 27 |
| 2 | 64 |
| 3 | 18 |
| 4 | 95 |
| 5 | 14 |
| 6 | 90 |
| 7 | 70 |
| 8 | 60 |
| 9 | 37 |


## 7.4 Examples Using Arrays (Cont.)

- Specifying an array's size with a constant variable and setting array elements with calculations
  - Initialize elements of 10-element array to even integers
  - Use repetition statement that calculates value for current element, initializes array element using calculated value


```
1 // Fig. 7.5: fig07_05.cpp
2 // Set array s to the even integers from 2 to 20.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 int main()
11 {
12 // constant variable can be used to specify array size
13 const int arraySize = 10;
14
15 int s[arraySize]; // array s has 10 elements
16
17 for (int i = 0; i < arraySize; i++) // set the values
18 s[i] = 2 + 2 * i;
```

## Outline

fig07\_05.cpp

(1 of 2)

Declare constant variable **arraySize**  
using the **const** keyword

Declare array that contains 10 **ints**

Use array index to assign element's value


19

```

20 cout << "Element" << setw(13) << "Value" << endl ;
21
22 // output contents of array s in tabular format
23 for (int j = 0; j < arraySize; j ++)
24 cout << setw(7) << j << setw(13) << s[j] << endl ;
25
26 return 0; // indicates successful termination
27 } // end main

```

Outline

fig07\_05.cpp

(2 of 2)

| Element | Value |
|---------|-------|
| 0 | 2 |
| 1 | 4 |
| 2 | 6 |
| 3 | 8 |
| 4 | 10 |
| 5 | 12 |
| 6 | 14 |
| 7 | 16 |
| 8 | 18 |
| 9 | 20 |


## 7.4 Examples Using Arrays (Cont.)

- Constant variables

- Declared using the **const** qualifier
- Also called name **constants** or **read-only variables**
- Must be initialized with a constant expression when they are declared and **cannot be modified thereafter**
- Can be placed anywhere a **constant expression** is expected
- Using **constant variables to specify array sizes** makes programs more scalable and eliminates “magic numbers”


## Common Programming Error 7.4

---

**Not assigning a value to a constant variable  
when it is declared is a compilation error.**


Declaring constant value

```
1 // Fig. 7.6: fig07_06.cpp
2 // Using a properly initialized constant variable.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 int main()
8 {
9 const int x = 7; // initialized constant variable
10
11 cout << "The value of constant variable x is: " << x << endl;
12
13 return 0; // indicates successful termination
14 } // end main
```

The value of constant variable x is: 7


```
1 // Fig. 7.7: fig07_07.cpp
2 // A const variable must be initialized.
```

```
3
4 int main()
5 {
6 const int x; // Error: x must be initialized
7 x = 7; // Error: cannot modify a const variable
8
9
10 return 0; // indicates successful termination
11 } // end main
```

Must initialize a constant at the time of declaration

fig07\_07.cpp

Cannot modify a constant

(1 of 1)

Borland C++ command-line compiler error message:

Error E2304 fig07\_07.cpp 6: Constant variable 'x' must be initialized  
in function main()

Error E2024 fig07\_07.cpp 8: Cannot modify a const object in function main()

Microsoft Visual C++.NET compiler error message:

C:\cpphtp5\_examples\ch07\fig07\_07.cpp(6) : error C2734: 'x' : const object  
must be initialized if not extern

C:\cpphtp5\_examples\ch07\fig07\_07.cpp(8) : error C2166: l-value specifies  
const object

GNU C++ compiler error message:

fig07\_07.cpp:6: error: uninitialized const `x'  
fig07\_07.cpp:8: error: assignment of read-only variable `x'

Error messages differ based  
on the compiler


## 7.4 Examples Using Arrays (Cont.)

- **Summing the elements of an array**
  - Array elements can represent a series of values
 - We can sum these values
 - Use repetition statement to loop through each element
 - Add element value to a total


## Outline

```
1 // Fig. 7.8: fig07_08.cpp
2 // Compute the sum of the elements of the array.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 int main()
8 {
9 const int arraySize = 10; // constant variable indicating size of array
10 int a[arraySize] = { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };
11 int total = 0;
12
13 // sum contents of array a
14 for (int i = 0; i < arraySize; i++)
15 total += a[i];
16
17 cout << "Total of array elements: " << total << endl ;
18
19 return 0; // indicates successful termination
20 } // end main
```

fig07\_08.cpp

(1 of 1)

Declare array with initializer list

Sum all array values

Total of array elements: 849


## 7.4 Examples Using Arrays (Cont.)

- **Using bar charts to display array data graphically**
  - Present data in graphical manner
 - E.g., bar chart
  - Examine the distribution of grades
  - Nested for statement used to output bars


## Outline

```
1 // Fig. 7.9: fig07_09.cpp
2 // Bar chart printing program
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 int main()
11 {
12 const int arraySize = 11;
13 int n[arraySize] = { 0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1 };
14
15 cout << "Grade distribution: " << endl;
16
17 // for each element of array n, output a bar of the chart
18 for (int i = 0; i < arraySize; i++)
19 {
20 // output bar labels ("0-9:", ..., "90-99:", "100:")
21 if (i == 0)
22 cout << " 0-9: ";
23 else if (i == 10)
24 cout << " 100: ";
25 else
26 cout << i * 10 << "-" << (i * 10) + 9 << ": ";
```

Declare **array** with initializer list


```
27
28 // print bar of asterisks
29 for (int stars = 0; stars < n[i]; stars++)
30 cout << '*';
31
32 cout << endl; // start a new line of output
33 } // end outer for
34
35 return 0; // indicates successful termination
36 } // end main
```

## Outline

For each array element, print the associated number of asterisks

(2 of 2)

### Grade distribution:

0- 9:

10- 19:

20- 29:

30- 39:

40- 49:

50- 59:

60- 69: \*

70- 79: \*\*

80- 89: \*\*\*\*

90- 99: \*\*

100: \*


## 7.4 Examples Using Arrays (Cont.)

- **Using the elements of an array as counters**
  - Use a series of counter variables to summarize data
  - Counter variables make up an array
  - Store frequency values


## Outline

```
1 // Fig. 7.10: fig07_10.cpp
2 // Roll a six-sided die 6,000,000 times.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 #include <cstdlib>
11 using std::rand;
12 using std::srand;
13
14 #include <ctime>
15 using std::time;
16
17 int main()
18 {
19 const int arraySize = 7; // ignore element zero
20 int frequency[arraySize] = { 0 };
21
22 srand(time(0)); // seed random number generator
23
24 // roll die 6,000,000 times; use die value as frequency index
25 for (int roll = 1; roll <= 6000000; roll++)
26 frequency[1 + rand() % 6]++;
}
```

fig07\_10.cpp

(1 of 2)

Declare **frequency** as array of 7 **ints**

Generate 6000000 random integers in range 1 to 6

Increment **frequency** values at the index associated with the random number

```
27
28 cout << "Face" << setw(13) << "Frequency" << endl ;
29
30 // output each array element's value
31 for (int face = 1; face < arraySize; face++)
32 cout << setw(4) << face << setw(13) << frequency[face]
33 << endl ;
34
35 return 0; // indicates successful termination
36 } // end main
```

## Outline

fig07\_10.cpp  
(2 of 2)

| Face | Frequency |
|------|-----------|
| 1 | 1000167 |
| 2 | 1000149 |
| 3 | 1000152 |
| 4 | 998748 |
| 5 | 999626 |
| 6 | 1001158 |


## 7.4 Examples Using Arrays (Cont.)

- **Using arrays to summarize survey results**
  - 40 students rate the quality of food
 - 1-10 rating scale: 1 means awful, 10 means excellent
  - Place 40 responses in an array of integers
  - Summarize results
  - Each element of the array used as a counter for one of the survey responses
- **C++ has no array bounds checking**
  - Does not prevent the computer from referring to an element that does not exist
 - Could lead to serious execution-time errors


```
1 // Fig. 7.11: fig07_11.cpp
2 // Student poll program
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 int main()
11 {
12 // define array sizes
13 const int responseSize = 40; // size of array responses
14 const int frequencySize = 11; // size of array frequency
15
16 // place survey responses in array responses
17 const int responses[responseSize] = { 1, 2, 6, 4, 8, 5, 9, 7, 8,
18 10, 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7,
19 5, 6, 6, 5, 6, 7, 5, 6, 4, 8, 6, 8, 10 };
20
21 // initialize frequency counters to 0
22 int frequency[frequencySize] = { 0 };
23
24 // for each answer, select responses element and use that value
25 // as frequency subscript to determine element to increment
26 for (int answer = 0; answer < responseSize; answer++)
27 frequency[responses[answer]]++;
28
29 cout << "Rating" << setw(17) << "Frequency" << endl;
```

Array **responses** will store **40** responses

Array **frequency** will contain **11** **ints** (ignore the first element)

Initialize **responses** with 40 responses

Initialize **frequency** to all 0s

For each response, increment **frequency** value at the index associated with that response


fig07\_11.cpp

(1 of 2)

```
30
31 // output each array element's value
32 for (int rating = 1; rating < frequencySize; rating++)
33 cout << setw(6) << rating << setw(17) << frequency[rating]
34 << endl ;
35
36 return 0; // indicates successful termination
37 } // end main
```

fig07\_11.cpp

(2 of 2)

| Rating | Frequency |
|--------|-----------|
| 1 | 2 |
| 2 | 2 |
| 3 | 2 |
| 4 | 2 |
| 5 | 5 |
| 6 | 11 |
| 7 | 5 |
| 8 | 7 |
| 9 | 1 |
| 10 | 3 |


## 7.4 Examples Using Arrays (Cont.)

- **Using character arrays to store and manipulate strings**
  - Arrays may be of any type, including chars
 - We can store character strings in char arrays
  - Can be initialized using a string literal
 - Example
 - `char string1[] = "Hi";`
 - Equivalent to
 - `char string1[] = { 'H', 'i', '\0' };`
 - **Array contains each character plus a special string-termination character called the null character ('\0')**


## 7.4 Examples Using Arrays (Cont.)

- Using character arrays to store and manipulate strings (Cont.)
  - Can also be initialized with individual character constants in an initializer list

```
char string1[] =
{ 'f', 'i', 'r', 's', 't', '\0' };
```
  - Can also input a string directly into a character array from the keyboard using cin and >>

```
cin >> string1;
```

 - cin >> may read more characters than the array can store
  - A character array representing a null-terminated string can be output with cout and <<


## Common Programming Error 7.9

---

**Not providing `cin >>` with a character array **large enough to store a string** typed at the keyboard can result in loss of data in a program and other serious runtime errors.**


## Outline

```
1 // Fig. 7.12: fig07_12.cpp
2 // Treating character arrays as strings.
3 #include <iostream>
4 using std::cout;
5 using std::cin;
6 using std::endl;
7
8 int main()
9 {
10 char string1[20]; // reserves 20 characters
11 char string2[] = "string literal"; // reserves 15 characters
12
13 // read string from user into array string1
14 cout << "Enter the string \"Hello there\": ";
15 cin >> string1; // reads "Hello" [space terminates input]
16
17 // output strings
18 cout << "string1 is: " << string1 << "\nstring2 is: " << string2;
19
20 cout << "\nstring1 with spaces between characters is:\n";
21
```

fig07\_12.cpp  
(1 of 2)

Store "string literal"  
as an array of characters

Initializing an array of  
characters using **cin**

Output array using **cin**


```
22 // output characters until null character is reached
23 for (int i = 0; string1[i] != '\0'; i++)
24 cout << string1[i] << ' ';
25
26 cin >> string1; // reads "there"
27 cout << "\nstring1 is: " << string1 << endl;
28
29 return 0; // indicates successful termination
30 } // end main
```

## Outline

Loop until the terminating null character is reached

fig07\_12.cpp

Accessing specific characters in the array 2)

Enter the string "hello there": hello there

string1 is: hello

string2 is: string literal

string1 with spaces between characters is:

h e l l o

string1 is: there


# 7.5 Passing Arrays to Functions

- To pass an array argument to a function
  - Specify array name without brackets
 - Array **hourlyTemperatures** is declared as

```
int hourlyTemperatures[24];
```
 - The function call

```
modifyArray(hourlyTemperatures, 24);
```

passes array **hourlyTemperatures** and its size to function **modifyArray**
  - **Array size is normally passed as another argument so the function can process the specific number of elements in the array**


## 7.5 Passing Arrays to Functions (Cont.)

- **Individual array elements passed by value**
  - Single pieces of data
 - Known as scalars or scalar quantities
  - To pass an element to a function
 - Use the subscripted name of the array element as an argument
- **Functions that take arrays as arguments**
  - Function parameter list must specify array parameter
 - Example
 - `void modArray( int b[], int arraySize );`


```
1 // Fig. 7.14: fig07_14.cpp
2 // Passing arrays and individual array elements to functions.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 void modifyArray(int [], int); // appears strange
11 void modifyElement(int);
12
13 int main()
14 {
15 const int arraySize = 5; // size of array a
16 int a[arraySize] = { 0, 1, 2, 3, 4 }; // initialize array a
17
18 cout << "Effects of passing entire array by reference: "
19 << "\n\nThe values of the original array are: \n";
20
21 // output original array elements
22 for (int i = 0; i < arraySize; i++)
23 cout << setw(3) << a[i];
24
25 cout << endl;
26
27 // pass array a to modifyArray by reference
28 modifyArray(a, arraySize); ←
29 cout << "The values of the modified array are: \n";
```

Function takes an array as argument

fig07\_14.cpp

(1 of 3)

Declare 5-int array **array** with initializer list

Pass entire array to function  
modifyArray


## Outline

fig07\_14.cpp

(2 of 3)

```
30
31 // output modified array elements
32 for (int j = 0; j < arraySize; j++)
33 cout << setw(3) << a[j];
34
35 cout << "\n\nEffects of passing array element by value: "
36 << "\n\na[3] before modifyElement: " << a[3] << endl ;
37
38 modifyElement(a[3]); // pass array element a[3] by value
39 cout << "a[3] after modifyElement: " << a[3] << endl ;
40
41 return 0; // indicates successful termination
42 } // end main
43
44 // in function modifyArray, "b" points to the original array "a" in memory
45 void modifyArray(int b[], int sizeOfArray)
46 {
47 // multiply each array element by 2
48 for (int k = 0; k < sizeOfArray; k++)
49 b[k] *= 2;
50 } // end function modifyArray
```

Pass array element `a[ 3 ]` to  
function `modifyElement`

Function `modifyArray`  
manipulates the array directly


```

52 // in function modifyElement, "e" is a local copy of
53 // array element a[3] passed from main
54 void modifyElement(int e) ←
55 {
56 // multiply parameter by 2
57 cout << "Value of element in modifyElement: " << (e *= 2) << endl ;
58 } // end function modifyElement

```

Outline

Function **modifyElement**  
manipulates array element's copy

7\_14.cpp

(3 of 3)

**Effects of passing entire array by reference:**

The values of the original array are:

0 1 2 3 4

The values of the modified array are:

0 2 4 6 8

**Effects of passing array element by value:**

a[ 3 ] before modifyElement: 6

Value of element in modifyElement: 12

a[ 3 ] after modifyElement: 6


## 7.5 Passing Arrays to Functions (Cont.)

- **const array parameters**

- Qualifier **const**
- **Prevent modification of array values in the caller by code in the called function**
- **Elements in the array are constant in the function body**
- **Enables programmer to prevent accidental modification of data**


## Outline

```
1 // Fig. 7.15: fig07_15.cpp
2 // Demonstrating the const type qualifier.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 void tryToModifyArray(const int []); // function prototype (1 of 2)
8
9 int main()
10 {
11 int a[] = { 10, 20, 30 };
12
13 tryToModifyArray(a);
14 cout << a[0] << ' ' << a[1] << ' ' << a[2] << '\n';
15
16 return 0; // indicates successful termination
17 } // end main
18
```

Using **const** to prevent the function from modifying the array 7\_15.cpp

Array **a** will be **const** when in the body of the function


## Outline

```
19 // In function tryToModifyArray, "b" cannot be used
20 // to modify the original array "a" in main.
21 void tryToModifyArray(const int b[])
22 {
23 b[0] /= 2; // error
24 b[1] /= 2; // error
25 b[2] /= 2; // error
26 } // end function tryToModifyArray
```

Array cannot be modified; it is  
**const** within the body function

fig07\_15.cpp  
(2 of 2)

Borland C++ command-line compiler error message:

```
Error E2024 fig07_15.cpp 23: Cannot modify a const object
in function tryToModifyArray(const int * const)
Error E2024 fig07_15.cpp 24: Cannot modify a const object
in function tryToModifyArray(const int * const)
Error E2024 fig07_15.cpp 25: Cannot modify a const object
in function tryToModifyArray(const int * const)
```

Microsoft Visual C++.NET compiler error message:

```
C:\cpphtp5_examples\ch07\fig07_15.cpp(23) : error C2166: l-value specifies
const object
C:\cpphtp5_examples\ch07\fig07_15.cpp(24) : error C2166: l-value specifies
const object
C:\cpphtp5_examples\ch07\fig07_15.cpp(25) : error C2166: l-value specifies
const object
```

GNU C++ compiler error message:

```
fig07_15.cpp: 23: error: assignment of read-only location
fig07_15.cpp: 24: error: assignment of read-only location
fig07_15.cpp: 25: error: assignment of read-only location
```


# 7.6 Case Study: Class GradeBook <sup>44</sup> Using an Array to Store Grades

- **Class GradeBook**
  - Represent a grade book that stores and analyzes grades
  - Can now store grades in an array
- **static data members**
  - Also called **class variables**
  - Variables for which each object of a class does not have a separate copy
 - One copy is shared among all objects of the class
  - Can be accessed even when no objects of the class exist
 - Use the class name followed by the binary scope resolution operator and the name of the static data member


```
1 // Fig. 7.16: GradeBook.h
2 // Definition of class GradeBook that uses an array to store test grades.
3 // Member functions are defined in GradeBook.cpp
4
5 #include <string> // program uses C++ Standard Library string class
6 using std::string;
7
8 // GradeBook class definition
9 class GradeBook
10 {
11 public:
12 // constant -- number of students who took the test
13 const static int students = 10; // note public data
14
15 // constructor initializes course name and array of grades
16 GradeBook(string, const int []);
17
18 void setCourseName(string); // function to set the course name
19 string getCourseName(); // function to retrieve the course name
20 void displayMessage(); // display a welcome message
21 void processGrades(); // perform various operations on the grade data
22 int getMinNum(); // find the minimum grade for the test
23 int getMaxNum(); // find the maximum grade for the test
24 double getAverage(); // determine the average grade for the test
25 void outputBarChart(); // output bar chart of grade distribution
26 void outputGrades(); // output the contents of the grades array
27 private:
28 string courseName; // course name for this grade book
29 int grades[students]; // array of student grades
30 }; // end class GradeBook
```

students is a static class variable

Number of students we will be keeping track of

Declare array **grades** to store individual grades


```
1 // Fig. 7.17: GradeBook.cpp
2 // Member-function definitions for class GradeBook that
3 // uses an array to store test grades.
4 #include <iostream>
5 using std::cout;
6 using std::cin;
7 using std::endl;
8 using std::fixed;
9
10 #include <iomanip>
11 using std::setprecision;
12 using std::setw
13
14 #include "GradeBook.h" // GradeBook class definition
15
16 // constructor initializes courseName and grades array
17 GradeBook::GradeBook(string name, const int gradesArray[])
18 {
19 setCourseName(name); // initialize courseName
20
21 // copy grades from gradeArray to grades data member
22 for (int grade = 0; grade < students; grade++)
23 grades[grade] = gradesArray[grade];
24 } // end GradeBook constructor
25
26 // function to set the course name
27 void GradeBook::setCourseName(string name)
28 {
29 courseName = name; // store the course name
30 } // end function setCourseName
```

Copy elements from **gradesArray**  
to data member **grades**


fig07\_17.cpp

(2 of 6)

```
31
32 // function to retrieve the course name
33 string GradeBook::getCourseName()
34 {
35 return courseName;
36 } // end function getCourseName
37
38 // display a welcome message to the GradeBook user
39 void GradeBook::displayMessage()
40 {
41 // this statement calls getCourseName to get the
42 // name of the course this GradeBook represents
43 cout << "Welcome to the grade book for " << getCourseName() << "!"
44 << endl;
45 } // end function displayMessage
46
47 // perform various operations on the data
48 void GradeBook::processGrades()
49 {
50 // output grades array
51 outputGrades();
52
53 // call function getAverage to calculate the average grade
54 cout << "\nClass average is " << setprecision(2) << fixed <<
55 getAverage() << endl;
56
57 // call functions getMinNum and getMaxNum
58 cout << "Lowest grade is " << getMinNum() << "\nHighest grade is "
59 << getMaxNum() << endl;
```


```
60
61 // call function outputBarChart to print grade distribution chart
62 outputBarChart();
63 } // end function processGrades
64
65 // find minimum grade
66 int GradeBook::getMinimum()
67 {
68 int lowGrade = 100; // assume lowest grade is 100
69
70 // Loop through grades array
71 for (int grade = 0; grade < students; grade++)
72 {
73 // If current grade lower than lowGrade, assign it to lowGrade
74 if (grades[grade] < lowGrade)
75 lowGrade = grades[grade]; // new lowest grade
76 } // end for
77
78 return lowGrade; // return lowest grade
79 } // end function getMinimum
80
81 // find maximum grade
82 int GradeBook::getMaximum()
```

fig07\_17.cpp

(3 of 6)

Loop through **grades**  
to find the lowest grade


Loop through **grades** to find the highest grade

```

83 {
84 int highGrade = 0; // assume highest grade is 0
85
86 // Loop through grades array
87 for (int grade = 0; grade < students; grade++)
88 {
89 // if current grade higher than highGrade, assign it to highGrade
90 if (grades[grade] > highGrade)
91 highGrade = grades[grade]; // new highest grade
92 } // end for
93
94 return highGrade; // return highest grade
95 } // end function getMaximum
96
97 // determine average grade for test
98 double GradeBook::getAverage()
99 {
100 int total = 0; // initialize total
101
102 // sum grades in array
103 for (int grade = 0; grade < students; grade++)
104 total += grades[grade];
105
106 // return average of grades
107 return static_cast<double>(total) / students;
108 } // end function getAverage
109
110 // output bar chart displaying grade distribution
111 void GradeBook::outputBarChart()

```

fig07\_17.cpp

(4 of 6)

Loop through **grades** to sum grades for all students

Divide the total by the number of students to calculate the average grade


```
112{
113 cout << "\nGrade distribution: " << endl;
114
115 // stores frequency of grades in each range of 10 grades
116 const int frequencySize = 11;
117 int frequency[frequencySize] = { 0 };
118
119 // for each grade, increment the appropriate frequency
120 for (int grade = 0; grade < students; grade++)
 frequency[grades[grade] / 10]++;
121
122
123 // for each grade frequency, print bar in chart
124 for (int count = 0; count < frequencySize; count++)
125 {
 // output bar labels ("0-9:", ..., "90-99:", "100:")
 if (count == 0)
 cout << " 0-9: ";
 else if (count == 10)
 cout << " 100: ";
 else
 cout << count * 10 << "-" << (count * 10) + 9 << ": ";
126
127
128
129
130
131
132
133
134 // print bar of asterisks
135 for (int stars = 0; stars < frequency[count]; stars++)
 cout << '*';
136
137
138 cout << endl; // start a new line of output
```

fig07\_17.cpp

(5 of 6)

Loop through **grades** to calculate frequency

Display asterisks to show a bar for each grade range


```
139 } // end outer for
140 } // end function outputBarChart
141
142// output the contents of the grades array
143void GradeBook::outputGrades()
144{
145 cout << "\nThe grades are:\n\n";
146
147 // output each student's grade
148 for (int student = 0; student < students; student++)
149 cout << "Student " << setw(2) << student + 1 << ":" << setw(3)
150 << grades[student] << endl ;
151 } // end function outputGrades
```

fig07\_17.cpp

(6 of 6)

Displaying each grade


```
1 // Fig. 7.18: fig07_18.cpp
2 // Creates GradeBook object using an array of grades.
3
4 #include "GradeBook.h" // GradeBook class definition
5
6 // function main begins program execution
7 int main()
8 {
9 // array of student grades
10 int gradesArray[GradeBook::students] =
11 { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };
12
13 GradeBook myGradeBook(
14 "CS101 Introduction to C++ Programming", gradesArray);
15 myGradeBook.displayMessage();
16 myGradeBook.processGrades();
17
18 } // end main
```

Use **static** data member  
**students** of class **GradeBook** 18.cpp

(1 of 2)

Declare and initialize  
**gradesArray** with 10 elements

Pass **gradesArray** to **GradeBook** constructor


**Welcome to the grade book for  
CS101 Introduction to C++ Programming!**

The grades are:

Student 1: 87  
Student 2: 68  
Student 3: 94  
Student 4: 100  
Student 5: 83  
Student 6: 78  
Student 7: 85  
Student 8: 91  
Student 9: 76  
Student 10: 87

Class average is 84.90

Lowest grade is 68

Highest grade is 100

Grade distribution:

0-9:  
10-19:  
20-29:  
30-39:  
40-49:  
50-59:  
60-69: \*  
70-79: \*\*  
80-89: \*\*\*\*  
90-99: \*\*  
100: \*

**fig07\_18.cpp**

(2 of 2)


## 7.7 Searching Arrays with Linear Search

- **Arrays may store large amounts of data**
  - May need to determine **if certain key value is located in an array**
- **Linear search**
  - Compares each element of an array with a search key
  - To determine that value **is not in array**, program must compare the search key to every element in the array
  - **Works well for small or unsorted arrays**


## Outline

```
1 // Fig. 7.19: fig07_19.cpp
2 // Linear search of an array.
3 #include <iostream>
4 using std::cout;
5 using std::cin;
6 using std::endl;
7
8 int linearSearch(const int [], int, int); // prototype
9
10 int main()
11 {
12 const int arraySize = 100; // size of array a
13 int a[arraySize]; // create array a
14 int searchKey; // value to locate in array a
15
16 for (int i = 0; i < arraySize; i++)
17 a[i] = 2 * i; // create some data
18
19 cout << "Enter integer search key: ";
20 cin >> searchKey;
21
22 // attempt to locate searchKey in array a
23 int element = linearSearch(a, searchKey, arraySize);
24 }
```

Function takes an array, a key value, and the size of the array as arguments

fig07\_19.cpp

(1 of 2)

Function returns location of key value, -1 if not found


```
25 // display results
26 if (element != -1)
27 cout << "Found value in element " << element << endl;
28 else
29 cout << "Value not found" << endl;
30
31 return 0; // indicates successful termination
32 } // end main
33
34 // compare key to every element of array until location is
35 // found or until end of array is reached; return subscript of
36 // element if key or -1 if key not found
37 int linearSearch(const int array[], int key, int sizeOfArray)
38 {
39 for (int j = 0; j < sizeOfArray; j++)←
40 if (array[j] == key) // if found,
41 return j; // return location of key
42
43 return -1; // key not found
44 } // end function linearSearch
```

Search through entire array

Return location if current  
value equals key value

Enter integer search key: 36  
Found value in element 18

Enter integer search key: 37  
Value not found


# 7.8 Sorting Arrays with Insertion Sort

- **Sorting data**
  - One of the most important computing applications
 - Virtually every organization must sort some data
- **Insertion sort**
  - Simple but inefficient
  - First iteration takes second element
 - If it is less than the first element, swap it with first element
  - Second iteration looks at the third element
 - Insert it into the correct position with respect to first two elements
  - ...
  - At the  $i^{\text{th}}$  iteration of this algorithm, the first  $i$  elements in the original array will be sorted


```
1 // Fig. 7.20: fig07_20.cpp
2 // This program sorts an array's values into ascending order.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <iomanip>
8 using std::setw;
9
10 int main()
11 {
12 const int arraySize = 10; // size of array a
13 int data[arraySize] = { 34, 56, 4, 10, 77, 51, 93, 30, 5, 52 };
14 int insert; // temporary variable to hold element to insert
15
16 cout << "Unsorted array:\n";
17
18 // output original array
19 for (int i = 0; i < arraySize; i++)
20 cout << setw(4) << data[i];
21
22 // insertion sort
23 // Loop over the elements of the array
24 for (int next = 1; next < arraySize; next++)
25 {
26 insert = data[next]; // store the value in the current element
27
28 int novelItem = next; // initialize location to place element
```

For each array element


```
29
30 // search for the location in which to put the current element
31 while ((novelItem > 0) && (data[novelItem - 1] > insert))
32 {
33 // shift element one slot to the right
34 data[novelItem] = data[novelItem - 1];
35 novelItem--;
36 } // end while
37
38 data[novelItem] = insert; // place inserted element into the array
39 } // end for
40
41 cout << "\nSorted array:\n";
42
43 // output sorted array
44 for (int i = 0; i < arraySize; i++)
45 cout << setw(4) << data[i];
46
47 cout << endl;
48 return 0; // indicates successful termination
49 } // end main
```

Find location where current element should reside

(2 of 2)

Place element in proper location

```
Unsorted array:
 34 56 4 10 77 51 93 30 5 52
Sorted array:
 4 5 10 30 34 51 52 56 77 93
```


# 7.9 Multidimensional Array

- **Multidimensional arrays with two dimensions**
  - Called two dimensional or 2-D arrays
  - Represent tables of values with **rows and columns**
  - Elements referenced with two subscripts ( [ x ][ y ] )
  - In general, an array with **m rows and n columns** is called an **m-by-n array**
- **Multidimensional arrays can have more than two dimensions**


## 7.9 Multidimensional Array (Cont.)

- Declaring and initializing two-dimensional arrays

- Declaring two-dimensional array b

- `int b[ 2 ][ 2 ] = { { 1, 2 }, { 3, 4 } };`
 - 1 and 2 initialize `b[ 0 ][ 0 ]` and `b[ 0 ][ 1 ]`
 - 3 and 4 initialize `b[ 1 ][ 0 ]` and `b[ 1 ][ 1 ]`
 - `int b[ 2 ][ 2 ] = { { 1 }, { 3, 4 } };`
 - Row 0 contains values 1 and 0 (implicitly initialized to zero)
 - Row 1 contains values 3 and 4


| | Column 0 | Column 1 | Column 2 | Column 3 |
|-------|-------------|-------------|-------------|-------------|
| Row 0 | a[ 0 ][ 0 ] | a[ 0 ][ 1 ] | a[ 0 ][ 2 ] | a[ 0 ][ 3 ] |
| Row 1 | a[ 1 ][ 0 ] | a[ 1 ][ 1 ] | a[ 1 ][ 2 ] | a[ 1 ][ 3 ] |
| Row 2 | a[ 2 ][ 0 ] | a[ 2 ][ 1 ] | a[ 2 ][ 2 ] | a[ 2 ][ 3 ] |

Column subscript  
Row subscript  
Array name

**Fig.7.21 | Two-dimensional array with three rows and four columns.**


## Outline

```
1 // Fig. 7.22: fig07_22.cpp
2 // Initializing multidimensional arrays.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 void printArray(const int [][] [3]); // prototype
8
9 int main()
10 {
11 int array1[2][3] = { { 1, 2, 3 }, { 4, 5, 6 } };
12 int array2[2][3] = { { 1, 2, 3, 4, 5 } };
13 int array3[2][3] = { { { 1, 2 }, { 4 } } };
14
15 cout << "Values in array1 by row are:" << endl;
16 printArray(array1);
17
18 cout << "\nValues in array2 by row are:" << endl;
19 printArray(array2);
20
21 cout << "\nValues in array3 by row are:" << endl;
22 printArray(array3);
23 return 0; // indicates successful termination
24 } // end main
```

fig07\_22.cpp

(1 of 2)

Use nested array initializers  
to initialize arrays

## Outline

```
25
26 // output array with two rows and three columns
27 void printArray(const int a[][3])
28 {
29 // Loop through array's rows
30 for (int i = 0; i < 2; i++)
31 {
32 // Loop through columns of current row
33 for (int j = 0; j < 3; j++)
34 cout << a[i][j] << ' ';
35
36 cout << endl; // start new line of output
37 } // end outer for
38 } // end function printArray
```

fig07\_22.cpp

(2 of 2)

Use nested **for** loops to print array

Values in array1 by row are:

1 2 3  
4 5 6

Values in array2 by row are:

1 2 3  
4 5 0

Values in array3 by row are:

1 2 0  
4 0 0


# 7.9 Multidimensional Array (Cont.)

- **Multidimensional array parameters**
  - **Size of first dimension is not required**
 - As with a one-dimensional array
  - **Size of subsequent dimensions are required**
 - Compiler must know how many elements to skip to move to the second element in the first dimension
  - **Example**
 - `void printArray( const int a[][ 3 ] );`
 - Function will skip row 0's 3 elements to access row 1's elements (`a[ 1 ][ x ]`)


# 7.9 Multidimensional Array (Cont.)

- Multidimensional-array manipulations
  - Commonly performed with for statements
 - Example
 - Modify all elements in a row
 - `for ( int col = 0; col < 4; col++ )  
a[ 2 ][ col ] = 0;`
 - Example
 - Total all elements
 - `total = 0;  
for ( row = 0; row < 3; row++ )  
  for ( col = 0; col < 4; col++ )  
    total += a[ row ][ col ];`


# 7.10 Case Study: Class GradeBook Using a Two-Dimensional Array

- **Class GradeBook**

- **One-dimensional array**
  - Store **student grades on a single exam**
- **Two-dimensional array**
  - Store multiple grades for a single student and multiple students for the class as a whole
 - **Each row represents a student's grades**
 - **Each column represents all the grades the students earned for one particular exam**


## Outline

fig07\_23.cpp

(1 of 2)

```
1 // Fig. 7.23: GradeBook.h
2 // Definition of class GradeBook that uses a
3 // two-dimensional array to store test grades.
4 // Member functions are defined in GradeBook.cpp
5 #include <string> // program uses C++ Standard Library string class
6 using std::string;
7
8 // GradeBook class definition
9 class GradeBook
10 {
11 public:
12 // constants
13 const static int students = 10; // number of students
14 const static int tests = 3; // number of tests
15
16 // constructor initializes course name and array of grades
17 GradeBook(string, const int [][][tests]);
```

GradeBook constructor accepts a  
**string** and a two-dimensional array


```
18
19 void setCourseName(string); // function to set the course name
20 string getCourseName(); // function to retrieve the course name
21 void displayMessage(); // display a welcome message
22 void processGrades(); // perform various operations on the grade data
23 int getMinimum(); // find the minimum grade in the grade book
24 int getMaximum(); // find the maximum grade in the grade book
25 double getAverage(const int [], const int); // find average of grades
26 void outputBarChart(); // output bar chart of grade distribution
27 void outputGrades(); // output the contents of the grades array
28 private:
29 string courseName; // course name for this grade book
30 int grades[students][tests]; // two-dimensional array of grades
31 };
```

## Outline

fig07\_23.cpp

(2 of 2)

Declare two-dimensional array **grades**


```
1 // Fig. 7.24: GradeBook.cpp
2 // Member-function definitions for class GradeBook that
3 // uses a two-dimensional array to store grades.
4 #include <iostream>
5 using std::cout;
6 using std::cin;
7 using std::endl;
8 using std::fixed;
9
10 #include <iomanip> // parameterized stream manipulators
11 using std::setprecision; // sets numeric output precision
12 using std::setw; // sets field width
13
14 // include definition of class GradeBook from GradeBook.h
15 #include "GradeBook.h"
16
17 // two-argument constructor initializes courseName and grades array
18 GradeBook::GradeBook(string name, const int gradesArray[][tests])
19 {
20 setCourseName(name); // initialize courseName
21
22 // copy grades from gradeArray to grades
23 for (int student = 0; student < students; student++)
24
25 for (int test = 0; test < tests; test++)
26 grades[student][test] = gradesArray[student][test];
27 } // end two-argument GradeBook constructor
28
```

fig07\_24.cpp

(1 of 7)

Use nested **for** loops to copy elements from **gradesArray** to **grades**


```
29 // function to set the course name
30 void GradeBook::setCourseName(string name)
31 {
32 courseName = name; // store the course name
33 } // end function setCourseName
34
35 // function to retrieve the course name
36 string GradeBook::getCourseName()
37 {
38 return courseName;
39 } // end function getCourseName
40
41 // display a welcome message to the GradeBook user
42 void GradeBook::displayMessage()
43 {
44 // this statement calls getCourseName to get the
45 // name of the course this GradeBook represents
46 cout << "Welcome to the grade book for " << getCourseName() << "!"
47 << endl;
48 } // end function displayMessage
49
50 // perform various operations on the data
51 void GradeBook::processGrades()
52 {
53 // output grades array
54 outputGrades();
55
56 // call functions getMinimum and getMaximum
57 cout << "\nLowest grade in the grade book is " << getMinimum()
58 << "\nHighest grade in the grade book is " << getMaximum() << endl;
```

fig07\_24.cpp

(2 of 7)


```
59
60 // output grade distribution chart of all grades on all tests
61 outputBarChart();
62 } // end function processGrades
63
64 // find minimum grade
65 int GradeBook::getMinimum()
66 {
67 int lowGrade = 100; // assume lowest grade is 100
68
69 // Loop through rows of grades array
70 for (int student = 0; student < students; student++)
71 {
72 // Loop through columns of current row
73 for (int test = 0; test < tests; test++)
74 {
75 // if current grade less than lowGrade, assign it to lowGrade
76 if (grades[student][test] < lowGrade)
77 lowGrade = grades[student][test]; // new lowest grade
78 } // end inner for
79 } // end outer for
80
81 return lowGrade; // return lowest grade
82 } // end function getMinimum
83
```

fig07\_24.cpp

(3 of 7)

Loop through rows and columns of **grades** to find the lowest grade of any student


```
84 // find maximum grade
85 int GradeBook::getMaximum()
86 {
87 int highGrade = 0; // assume highest grade is 0
88
89 // Loop through rows of grades array
90 for (int student = 0; student < students; student++)
91 {
92 // Loop through columns of current row
93 for (int test = 0; test < tests; test++)
94 {
95 // if current grade greater than lowGrade, assign it to highGrade
96 if (grades[student][test] > highGrade)
97 highGrade = grades[student][test]; // new highest grade
98 } // end inner for
99 } // end outer for
100
101 return highGrade; // return highest grade
102} // end function getMaximum
103
104// determine average grade for particular set of grades
105double GradeBook::getAverage(const int setOfGrades[], const int grades)
106{
107 int total = 0; // initialize total
108
109 // sum grades in array
110 for (int grade = 0; grade < grades; grade++)
111 total += setOfGrades[grade];
112}
```

fig07\_24.cpp

(4 of 7)

Loop through rows and columns of **grades**  
to find the highest grade of any student


```
113 // return average of grades
114 return static_cast< double >(total) / grades;
115} // end function getAverage
116
117// output bar chart displaying grade distribution
118void GradeBook::outputBarChart()
119{
120 cout << "\nOverall grade distribution: " << endl;
121
122 // stores frequency of grades in each range of 10 grades
123 const int frequencySize = 11;
124 int frequency[frequencySize] = { 0 };
125
126 // for each grade, increment the appropriate frequency
127 for (int student = 0; student < students; student++)
128
129 for (int test = 0; test < tests; test++)
130 +frequency[grades[student][test] / 10];
131
132 // for each grade frequency, print bar in chart
133 for (int count = 0; count < frequencySize; count++)
134 {
135 // output bar label ("0-9:", ..., "90-99:", "100: ")
136 if (count == 0)
137 cout << " 0-9: ";
138 else if (count == 10)
139 cout << " 100: ";
140 else
141 cout << count * 10 << "-" << (count * 10) + 9 << ": ";
142 }
```

fig07\_24.cpp

(5 of 7)

Calculate the distribution  
of all student grades


```
143 // print bar of asterisks
144 for (int stars = 0; stars < frequency[count]; stars++)
145 cout << '*';
146
147 cout << endl; // start a new line of output
148 } // end outer for
149} // end function outputBarChart
150
151 // output the contents of the grades array
152 void GradeBook::outputGrades()
153 {
154 cout << "\nThe grades are:\n\n";
155 cout << " "; // align column heads
156
157 // create a column heading for each of the tests
158 for (int test = 0; test < tests; test++)
159 cout << "Test " << test + 1 << " ";
160
161 cout << "Average" << endl; // student average column heading
162
163 // create rows/columns of text representing array grades
164 for (int student = 0; student < students; student++)
165 {
166 cout << "Student " << setw(2) << student + 1;
```

fig07\_24.cpp

(6 of 7)


```
168 // output student's grades
169 for (int test = 0; test < tests; test++)
170 cout << setw(8) << grades[student][test];
171
172 // call member function getAverage to calculate student's average;
173 // pass row of grades and the value of tests as the arguments
174 double average = getAverage(grades[student], tests);
175 cout << setw(9) << setprecision(2) << fixed << average << endl ;
176 } // end outer for
177 } // end function outputGrades
```


```
1 // Fig. 7.25: fig07_25.cpp
2 // Creates GradeBook object using a two-dimensional array of grades.
3
4 #include "GradeBook.h" // GradeBook class definition
5
6 // function main begins program execution
7 int main()
8 {
9 // two-dimensional array of student grades
10 int gradesArray[GradeBook::students][GradeBook::tests] =
11 { { 87, 96, 70 },
12 { 68, 87, 90 },
13 { 94, 100, 90 },
14 { 100, 81, 82 },
15 { 83, 65, 85 },
16 { 78, 87, 65 },
17 { 85, 75, 83 },
18 { 91, 94, 100 },
19 { 76, 72, 84 },
20 { 87, 93, 73 } };
21
22 GradeBook myGradeBook(
23 "CS101 Introduction to C++ Programming", gradesArray);
24 myGradeBook.displayMessage();
25 myGradeBook.processGrades();
26 return 0; // indicates successful termination
27 } // end main
```

Declare **gradesArray**  
as 3-by-10 array

fig07\_25.cpp

(1 of 2)

Each row represents a student; each  
column represents an exam grade


Welcome to the grade book for  
CS101 Introduction to C++ Programming!

The grades are:

| Student | 1 | Test 1 | Test 2 | Test 3 | Average |
|------------|---|--------|--------|--------|---------|
| Student 1  | | 87 | 96 | 70 | 84.33 |
| Student 2  | | 68 | 87 | 90 | 81.67 |
| Student 3  | | 94 | 100 | 90 | 94.67 |
| Student 4  | | 100 | 81 | 82 | 87.67 |
| Student 5  | | 83 | 65 | 85 | 77.67 |
| Student 6  | | 78 | 87 | 65 | 76.67 |
| Student 7  | | 85 | 75 | 83 | 81.00 |
| Student 8  | | 91 | 94 | 100 | 95.00 |
| Student 9  | | 76 | 72 | 84 | 77.33 |
| Student 10 | | 87 | 93 | 73 | 84.33 |

Lowest grade in the grade book is 65

Highest grade in the grade book is 100

Overall grade distribution:

0-9:

10-19:

20-29:

30-39:

40-49:

50-59:

60-69:

\*\*\*

70-79:

\*\*\*\*\*

80-89:

\*\*\*\*\*

90-99:

\*\*\*\*\*

100:

\*\*\*

fig07\_25.cpp

(2 of 2)

