

CHAPTER 5

ARRAYS

LEARNING OBJECTIVES

Introduction to Arrays

- Declaring and referencing arrays
- For-loops and arrays
- Arrays in memory

• Arrays in Functions

- Arrays as function arguments, return values

• Programming with Arrays

- Partially Filled Arrays, searching, sorting

• Multidimensional Arrays

INTRODUCTION TO ARRAYS

- Array definition:

- A collection of data of same type
- First "aggregate" data type
 - Means "grouping"
 - int, float, double, char are simple data types
- Used for lists of like items
 - Test scores, temperatures, names, etc.
 - Avoids declaring multiple simple variables
 - Can manipulate "list" as one entity

DECLARING ARRAYS

- Declare the array → allocates memory

```
int score[5];
```

- Declares array of 5 integers named "score"
- Similar to declaring five variables:
`int score[0], score[1], score[2], score[3], score[4]`

- Individual parts called many things:
 - Indexed or subscripted variables
 - "Elements" of the array
 - Value in brackets called index or subscript
 - Numbered from 0 to size - 1

ACCESSING ARRAYS

- Access using index/subscript

- `cout << score[3];`

- Note two uses of brackets:

- In **declaration**, specifies SIZE of array
 - Anywhere else, specifies a **subscript**

- Size, subscript need not be literal

- `int score[MAX_SCORES];`
 - `score[n+1] = 99;`
 - If n is 2, identical to: `score[3]`

ARRAY USAGE

- Powerful storage mechanism
- Can issue command like:
 - "Do this to i^{th} indexed variable"
where i is computed by program
 - "Display all elements of array score"
 - "Fill elements of array score from user input"
 - "Find highest value in array score"
 - "Find lowest value in array score"

```

1) #include <iostream>
2) using namespace std;
3) int main( ) {
4) int i, score[5], max;
5) cout << "Enter 5 scores:\n";
6) cin >> score[0];
7) max = score[0];
8) for (i = 1; i < 5; i++)
9) {
10) cin >> score[i];
11) if (score[i] > max) max = score[i];
12) //max is the largest of the values score[0],..., score[i].
13) }
14) cout << "The highest score is " << max << endl
15) << "The scores and their\n"
16) << "differences from the highest are:\n";
17) for (i = 0; i < 5; i++)
18) cout << score[i] << " off by " << (max - score[i]) << endl;
19) return 0;
20)

```

Reads in 5 scores and shows how much each score differs from the highest score.

SAMPLE DIALOGUE

```

Enter 5 scores:
5 9 2 10 6
The highest score is 10
The scores and their differences from the highest are:
5 off by 5
9 off by 1
2 off by 8
10 off by 0
6 off by 4

```

FOR-LOOPS WITH ARRAYS

- Natural counting loop

- Naturally works well "counting through" elements of an array

- Example:

```
for (idx = 0; idx < 5; idx++)  
{  
 cout << score[idx] << "off by "  
 << max - score[idx] << endl;  
}
```

- Loop control variable (idx) counts from 0 – 5

MAJOR ARRAY PITFALL

- Array indexes always start with zero!
- Zero is "first" number to computer scientists
- C++ will "let" you go beyond range
 - Unpredictable results
 - Compiler will not detect these errors!
- Up to programmer to "stay in range"

MAJOR ARRAY PITFALL EXAMPLE

- Indexes range from 0 to (array_size - 1)

- Example:

```
double temperature[24]; // 24 is array size
```

```
// Declares array of 24 double values called temperature
```

- They are indexed as:

```
temperature[0], temperature[1] ... temperature[23]
```

- Common mistake:

```
temperature[24] = 5;
```

- Index 24 is "out of range"!
- No warning, possibly disastrous results

DEFINED CONSTANT AS ARRAY SIZE

- Always use defined/named constant for array size
- Example:

```
const int NUMBER_OF_STUDENTS = 5;  
int score[NUMBER_OF_STUDENTS];
```

- Improves readability
- Improves versatility
- Improves maintainability

USES OF DEFINED CONSTANT

- Use everywhere size of array is needed

- In for-loop for traversal:

```
for (idx = 0; idx < NUMBER_OF_STUDENTS; idx++)  
{  
 // Manipulate array  
}
```

- In calculations involving size:

```
lastIndex = (NUMBER_OF_STUDENTS - 1);
```

- When passing array to functions (later)

- If size changes → requires only ONE change in program!

ARRAYS IN MEMORY

- Recall simple variables:

- Allocated memory in an "address"

- Array declarations allocate memory for entire array

- Sequentially-allocated

- Means addresses allocated "back-to-back"

- Allows indexing calculations

- Simple "addition" from array beginning (index 0)

AN ARRAY IN MEMORY

Display 5.2 An Array in Memory

```
int a[6];
```


Address of a[0]

On this computer each indexed variable uses 2 bytes, so a[3] begins $2 \times 3 = 6$ bytes after the start of a[0].

There is no indexed variable a[6], but if there were one, it would be here.

There is no indexed variable a[7], but if there were one, it would be here.

1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034

INITIALIZING ARRAYS

- As simple variables can be initialized at declaration:

```
int price = 0; // 0 is initial value
```

- Arrays can as well:

```
int children[3] = {2, 12, 1};
```

- Equivalent to following:

```
int children[3];
```

```
children[0] = 2;
```

```
children[1] = 12;
```

```
children[2] = 1;
```

AUTO-INITIALIZING ARRAYS

- If fewer values than size supplied:
 - Fills from beginning
 - Fills "rest" with zero of array base type
- If array-size is left out
 - Declares array with size required based on number of initialization values
 - Example:
`int b[] = {5, 12, 11};`
 - Allocates array b to size 3

ARRAYS IN FUNCTIONS

- As arguments to functions

- Indexed variables
 - An individual “element” of an array can be function parameter
- Entire arrays
 - All array elements can be passed as "one entity"
- As return value from function
 - Can be done → chapter 10

INDEXED VARIABLES AS ARGUMENTS

- Indexed variable handled same as simple variable of array base type
- Given this function declaration:
`void myFunction(double par1);`
- And these declarations:
`int i; double n, a[10];`
- Can make these function calls:
`myFunction(i); // i is converted to double`
`myFunction(a[3]); // a[3] is double`
`myFunction(n); // n is double`

SUBTLETY OF INDEXING

- Consider:

`myFunction(a[i]);`

- Value of i is determined first
 - It determines which indexed variable is sent
- `myFunction(a[i*5]);`
- Perfectly legal, from compiler's view
- Programmer responsible for staying "in-bounds" of array

ENTIRE ARRAYS AS ARGUMENTS

- Formal parameter can be entire array
 - Argument then passed in function call is array name
 - Called "array parameter"
- Send size of array as well
 - Typically done as second parameter
 - Simple int type formal parameter

ENTIRE ARRAY AS ARGUMENT EXAMPLE: DISPLAY 5.3 FUNCTION WITH AN ARRAY PARAMETER

Display 5.3 Function with an Array Parameter

SAMPLE DIALOGUEFUNCTION DECLARATION

```
void fillUp(int a[], int size);
//Precondition: size is the declared size of the array a.
//The user will type in size integers.
//Postcondition: The array a is filled with size integers
//from the keyboard.
```

```
int score[5], numberOfScores = 5;
fillup(score, numberOfScores);
```

1st argument is entire array
2nd argument is integer value

SAMPLE DIALOGUEFUNCTION DEFINITION

```
void fillUp(int a[], int size)
{
 cout << "Enter " << size << " numbers:\n";
 for (int i = 0; i < size; i++)
 cin >> a[i];
 cout << "The last array index used is " << (size - 1) << endl;
}
```

ENTIRE ARRAY AS ARGUMENT EXAMPLE

- Given previous example:
- In some main() function definition,
consider this calls:

```
int score[5], numberOfScores = 5;  
fillup(score, numberOfScores);
```

- 1st argument is entire array
- 2nd argument is integer value
- Note no brackets in array argument!

ARRAY AS ARGUMENT: HOW?

- What's really passed?
- Think of array as 3 "pieces"
 - Address of first indexed variable (`arrName[0]`)
 - Array base type
 - Size of array
- Only 1st piece is passed!
 - Just the beginning address of array
 - Very similar to "pass-by-reference"

ARRAY PARAMETERS

- May seem strange
 - No brackets in array argument
 - Must send size separately
- One nice property:
 - Can use SAME function to fill any size array!
 - Exemplifies "re-use" properties of functions
 - Example:

```
int score[5], time[10];
fillUp(score, 5);
fillUp(time, 10);
```

THE CONST PARAMETER MODIFIER

- Recall: array parameter actually passes address of 1st element
 - Similar to pass-by-reference
 - Function can then modify array!
 - Often desirable, sometimes not!
 - Protect array contents from modification
 - Use "**const**" modifier before array parameter
 - Called "constant array parameter"
 - Tells compiler to "not allow" modifications

FUNCTIONS THAT RETURN AN ARRAY

- Functions cannot return arrays same way simple types are returned
- Requires use of a "pointer"
- Will be discussed in chapter 10...

PROGRAMMING WITH ARRAYS

- Plenty of uses
 - Partially-filled arrays
 - Must be declared some "max size"
 - Sorting
 - Searching

PARTIALLY-FILLED ARRAYS

- Difficult to know exact array size needed
- Must declare to be largest possible size
 - Must then keep "track" of valid data in array
 - Additional "tracking" variable needed
 - int numberUsed;
 - Tracks current number of elements in array

PARTIALLY-FILLED ARRAYS EXAMPLE:

DISPLAY 5.5 PARTIALLY FILLED ARRAY (1 OF 5)

Display 5.5 Partially Filled Array

```
1 //Shows the difference between each of a list of golf scores and their average.
2 #include <iostream>
3 using namespace std;
4 const int MAX_NUMBER_SCORES = 10;

5 void fillArray(int a[], int size, int& numberUsed);
6 //Precondition: size is the declared size of the array a.
7 //Postcondition: numberUsed is the number of values stored in a.
8 //a[0] through a[numberUsed-1] have been filled with
9 //nonnegative integers read from the keyboard.

10 double computeAverage(const int a[], int numberUsed);
11 //Precondition: a[0] through a[numberUsed-1] have values; numberUsed > 0.
12 //Returns the average of numbers a[0] through a[numberUsed-1]. 

13 void showDifference(const int a[], int numberUsed);
14 //Precondition: The first numberUsed indexed variables of a have values.
15 //Postcondition: Gives screen output showing how much each of the first
16 //numberUsed elements of the array a differs from their average.
```

(continued)

Display 5.5 Partially Filled Array

```
17 int main( )
18 {
19 int score[MAX_NUMBER_SCORES], numberUsed;
20
21 cout << "This program reads golf scores and shows\n"
22 << "how much each differs from the average.\n";
23
24 cout << "Enter golf scores:\n";
25 fillArray(score, MAX_NUMBER_SCORES, numberUsed);
26 showDifference(score, numberUsed);

27
28 return 0;
29 }
```

```
27 void fillArray(int a[], int size, int& numberUsed)
28 {
29 cout << "Enter up to " << size << " nonnegative whole numbers.\n"
30 << "Mark the end of the list with a negative number.\n";
31 int next, index = 0;
32 cin >> next;
33 while ((next >= 0) && (index < size))
34 {
35 a[index] = next;
36 index++;
37 cin >> next;
38 }
39 numberUsed = index;
40 }
```

```
41 double computeAverage(const int a[], int numberUsed)
42 {
43 double total = 0;
44 for (int index = 0; index < numberUsed; index++)
45 total = total + a[index];
46 if (numberUsed > 0)
47 {
48 return (total/numberUsed);
49 }
50 else
51 {
52 cout << "ERROR: number of elements is 0 in computeAverage.\n"
53 << "computeAverage returns 0.\n";
54 return 0;
55 }
56 }
```

Display 5.5 Partially Filled Array

```
57 void showDifference(const int a[], int numberUsed)
58 {
59 double average = computeAverage(a, numberUsed);
60 cout << "Average of the " << numberUsed
61 << " scores = " << average << endl
62 << "The scores are:\n";
63 for (int index = 0; index < numberUsed; index++)
64 cout << a[index] << " differs from average by "
65 << (a[index] - average) << endl;
66 }
```

SAMPLE DIALOGUE

This program reads golf scores and shows how much each differs from the average.

Enter golf scores:

Enter up to 10 nonnegative whole numbers.

Mark the end of the list with a negative number.

69 74 68 -1

Average of the 3 scores = 70.3333

The scores are:

69 differs from average by -1.33333

74 differs from average by 3.66667

68 differs from average by -2.33333

GLOBAL CONSTANTS VS. PARAMETERS

- Constants typically made "global"
 - Declared above main()
- Functions then have scope to array size constant
 - No need to send as parameter then?
 - Technically yes
 - Why should we anyway?
 - Function definition might be in separate file
 - Function might be used by other programs!

SEARCHING AN ARRAY

```
1) //Searches a partially filled array of nonnegative integers.  
2) #include <iostream>  
3) using namespace std;  
4) const int DECLARED_SIZE = 20;  
  
5) void fillArray(int a[], int size, int& numberUsed);  
6) //Precondition: size is the declared size of the array a.  
7) //Postcondition: numberUsed is the number of values stored in a.  
8) //a[0] through a[numberUsed-1] have been filled with  
9) //nonnegative integers read from the keyboard.  
  
10) int search(const int a[], int numberUsed, int target);  
11) //Precondition: numberUsed is <= the declared size of a.  
12) //Also, a[0] through a[numberUsed -1] have values.  
13) //Returns the first index such that a[index] == target,  
14) //provided there is such an index, otherwise returns -1.
```

```
1) int main( )
2) {
3) int arr[DECLARED_SIZE], listSize, target, result;
4) fillArray(arr, DECLARED_SIZE, listSize);
5) char ans;
6) do
7) {
8) cout << "Enter a number to search for: ";
9) cin >> target;
10) result = search(arr, listSize, target);
11) if (result == -1) cout << target << " is not on the list.\n";
12) else cout << target << " is stored in array position " << result << endl <<
13) "(Remember: The first position is 0.)\n";
14) cout << "Search again?(y/n followed by return): ";
15) cin >> ans;
16) } while ((ans != 'n') && (ans != 'N'));
17)
18) }
```

```
1) void fillArray(int a[], int size, int& numberUsed)
2) {
3) cout << "Enter up to " << size << " nonnegative whole numbers.\n"
4) << "Mark the end of the list with a negative number.\n";
5) int next, index = 0;
6) cin >> next;
7) while ((next >= 0) && (index < size))
8) {
9) a[index] = next;
10) index++;
11) cin >> next;
12) }
13) numberUsed = index;
14)})
```

```
1) int search(const int a[], int numberUsed, int target)
2) {
3) int index = 0;
4) bool found = false;
5) while ((!found) && (index < numberUsed))
6) if (target == a[index])
7) found = true;
8) else
9) index++;
10) if (found)
11) return index;
12) else
13) return -1;
14) }
```

DISPLAY 5.6

SEARCHING AN ARRAY

SAMPLE DIALOGUE

Enter up to 20 nonnegative whole numbers.

Mark the end of the list with a negative number.

10 20 30 40 50 60 70 80 -1

Enter a number to search for: **10**

10 is stored in array position 0

(Remember: The first position is 0.)

Search again?(y/n followed by Return): **y**

Enter a number to search for: **40**

40 is stored in array position 3

(Remember: The first position is 0.)

Search again?(y/n followed by Return): **y**

Enter a number to search for: **42**

42 is not on the list.

Search again?(y/n followed by Return): **n**

End of program.

SORTING AN ARRAY: DISPLAY 5.7 SELECTION SHORT

- Selection Sort Algorithm

Display 5.7 Selection Sort

$a[0] \ a[1] \ a[2] \ a[3] \ a[4] \ a[5] \ a[6] \ a[7] \ a[8] \ a[9]$

SORTING AN ARRAY EXAMPLE

```
1) #include <iostream>
2) using namespace std;
3) void fillArray(int a[], int size, int& numberUsed);
4) //Precondition: size is the declared size of the array a.
5) //Postcondition: numberUsed is the number of values stored in a.
6) //a[0] through a[numberUsed - 1] have been filled with
7) //nonnegative integers read from the keyboard.

8) void sort(int a[], int numberUsed);
9) //Precondition: numberUsed <= declared size of the array a.
10) //The array elements a[0] through a[numberUsed - 1] have values.
11) //Postcondition: The values of a[0] through a[numberUsed - 1] have
12) //been rearranged so that a[0] <= a[1] <= ... <= a[numberUsed -
13) ].
```

SORTING AN ARRAY EXAMPLE

1 3)void swapValues(int& v1, int& v2);

1 4)//Interchanges the values of v1 and v2.

1 5)int indexOfSmallest(const int a[], int startIndex, int numberUsed);

1 6)//Precondition: 0 <= startIndex < numberUsed. References array elements have values.

1 7)//Returns the index i such that a[i] is the smallest of the values

1 8)//a[startIndex], a[startIndex + 1], ..., a[numberUsed - 1].

```
19)int main( )
20){
21) cout << "This program sorts numbers from lowest to highest.\n";
22) int sampleArray[10], numberUsed;
23) fillArray(sampleArray, 10, numberUsed);
24) sort(sampleArray, numberUsed);

25) cout << "In sorted order the numbers are:\n";
26) for (int index = 0; index < numberUsed; index++)
27) cout << sampleArray[index] << " ";
28) cout << endl;

29) return 0;
30})
```

SAMPLE DIALOGUE

This program sorts numbers from lowest to highest.
Enter up to 10 nonnegative whole numbers.

Mark the end of the list with a negative number.

80 30 50 70 60 90 20 30 40 -1

In sorted order the numbers are:

20 30 30 40 50 60 70 80 90

```
1) void fillArray(int a[], int size, int& numberUsed)
2) {
3) cout << "Enter up to " << size << " nonnegative whole
 numbers.\n"
4) << "Mark the end of the list with a negative number.\n";
5)
6) int next, index = 0;
7) cin >> next;
8) while ((next >= 0) && (index < size))
9) {
10) a[index] = next;
11) index++;
12) }
13) numberUsed = index;
14) }
```

```
1) void sort(int a[], int numberUsed)
2) {
3) int indexOfNextSmallest;
4) for (int index = 0; index < numberUsed - 1; index++)
5) {//Place the correct value in a[index]:
6) indexOfNextSmallest = indexOfSmallest(a, index, numberUsed);
7) swapValues(a[index], a[indexOfNextSmallest]);
8) //a[0] <= ...<= a[index] are the smallest of the original array
9) //elements. The rest of the elements are in the remaining positions.
10) }
11)}
```

```
12)void swapValues(int& v1, int& v2)
13){
14) int temp;
15) temp = v1;  v1 = v2;  v2 = temp;
16)}
```

```
1) int indexOfSmallest(const int a[], int startIndex, int numberUsed)
2) {
3) int min = a[startIndex],
4) indexOfMin = startIndex;
5) for (int index=startIndex+ 1; index < numberUsed; index++)
6) if (a[index] < min)
7) {
8) min = a[index];
9) indexOfMin = index;
10) //min is the smallest of a[startIndex] through a[index]
11) }
12) return indexOfMin;
13)}
```

MULTIDIMENSIONAL ARRAYS

- Arrays with more than one index

- **char** page[30][100];

- Two indexes: An "array of arrays"

- Visualize as:

- $\text{page}[0][0], \text{page}[0][1], \dots, \text{page}[0][99]$

- $\text{page}[1][0], \text{page}[1][1], \dots, \text{page}[1][99]$

- ...

- $\text{page}[29][0], \text{page}[29][1], \dots, \text{page}[29][99]$

- C++ allows any number of indexes

- Typically no more than two

MULTIDIMENSIONAL ARRAY PARAMETERS

- Similar to one-dimensional array
 - 1st dimension size not given
 - Provided as second parameter
 - 2nd dimension size IS given

Example:

```
1) void DisplayPage(const char p[][], int sizeDimension1)
2) {
3) for (int index1=0; index1<sizeDimension1; index1++)
4) {
5) for (int index2=0; index2 < 100; index2++)
6) cout << p[index1][index2] << endl;
7) }
8) }
```

MULTIDIM ENSIONAL ARRAY EXAMPLE

- 1) //Reads quiz scores for each student into the two-dimensional array grade (Code to fill array has been omitted)
- 2) //Computes the average score for each student
- 3) //the average score for each quiz. Displays the averages.
- 4) #include <iostream>
- 5) #include <iomanip>
- 6) using namespace std;
- 7) const int NUMBER_STUDENTS = 4, NUMBER QUIZZES = 3;

- 8) void computeStAve(const int grade[][NUMBER QUIZZES], double stAve[]);

- 9) void computeQuizAve(const int grade[][NUMBER QUIZZES], double quizAve[]);

- 10) void display(const int grade[][NUMBER QUIZZES],
11) const double stAve[], const double quizAve[]);

```
1) int main( )
2) {
3) int grade[NUMBER_STUDENTS][NUMBER_QUIZZES];
4) double stAve[NUMBER_STUDENTS];
5) double quizAve[NUMBER_QUIZZES];

6) grade[0][0] = 10; grade[0][1] = 10; grade[0][2] = 10;
7) grade[1][0] = 2;  grade[1][1] = 0;  grade[1][2] = 1;
8) grade[2][0] = 8;  grade[2][1] = 6;  grade[2][2] = 9;
9) grade[3][0] = 8;  grade[3][1] = 4;  grade[3][2] = 10;

10) computeStAve(grade, stAve); //i.e., row avg
11) computeQuizAve(grade, quizAve); // i.e., col avg
12) display(grade, stAve, quizAve);
13) return 0;
14)})
```

```
1) void computeStAve(const int grade[][NUMBER_QUIZZES], double stAve[])
2) {
3) for (int stNum = 1; stNum <= NUMBER_STUDENTS; stNum++)
4) { //Process one stNum:
5) double sum = 0;
6) for (int quizNum = 1; quizNum <= NUMBER_QUIZZES; quizNum++)
7) sum = sum + grade[stNum-1][quizNum-1];
8) //sum contains the sum of the quiz scores for student number stNum.
9) stAve[stNum-1] = sum/NUMBER_QUIZZES;
10) //Average for student stNum is the value of stAve[stNum-1]
11) }
12)}
```

```
1) void computeQuizAve(const int grade[][NUMBER_QUIZZES], double quizAve[])
2) {
3) for (int quizNum = 1; quizNum <= NUMBER_QUIZZES; quizNum++)
4) {//Process one quiz (for all students):
5) double sum = 0;
6) for (int stNum = 1; stNum <= NUMBER_STUDENTS; stNum++)
7) sum = sum + grade[stNum-1][quizNum-1];
8) //sum contains the sum of all student scores on quiz number quizNum.
9) quizAve[quizNum-1] = sum/NUMBER_STUDENTS;
10) //Average for quiz quizNum is the value of quizAve[quizNum-1]
11) }
12)}
```

```
1) void display(const int grade[][NUMBER_QUIZZES],  
 const double stAve[], const double quizAve[])  
2) { cout.setf(ios::fixed);  
3) cout.setf(ios::showpoint);  
4) cout.precision(1);  
  
5) cout << setw(10) << "Student" << setw(5) << "Ave" << setw(15) <<  
 "Quizzes\n";  
6) for (int stNum = 1; stNum <= NUMBER_STUDENTS; stNum++)  
7) { //Display for one stNum:  
8) cout << setw(10) << stNum << setw(5) << stAve[stNum-1] << " ";  
9) for (int quizNum = 1; quizNum <= NUMBER QUIZZES; quizNum++)  
10) cout << setw(5) << grade[stNum-1][quizNum-1];  
11) cout << endl;  
12) }  
  
13)  cout << "Quiz averages = ";  
14)  for (int quizNum = 1; quizNum <= NUMBER_QUIZZES; quizNum++)  
15) cout << setw(5) << quizAve[quizNum-1];  
16)  cout << endl;  
17) }
```

ANY DISADVANTAGES?

- Using:

1. `int arr[DECLARED_SIZE],`

```
void fillArray(int a[], int size, int& numberUsed);
```

2. `char page[30][100];`

```
void DisplayPage(const char p[][100], int sizeDimension1)
```

Have disadvantages about?

- Declaration,
- Parameter passing,
- Resizing (insertion, deletion), etc.

USING VECTOR INSTEAD

Why &?

Better?

```
1) #include <iostream>
2) #include <vector>
3) using namespace std;
4) int binarySearch(int , int , int , vector<int>&); ...
5)
6) int main()
7) {
8) vector<int> random(100);
9) int search4(3), found, first = 0, last = 99;
10) found = binarySearch(first, last, search4, random);
11) return(0);
12) int binarySearch(int first, int last, int search4, vector<int>& random)
13) {
14) do
15) {
16) int mid = (first + last) / 2;
17) if (search4 > random[mid]) first = mid + 1;
18) else if (search4 < random[mid]) last = mid - 1;
19) else return mid;
20) } while (first <= last);
21) return -(first + 1);
22) }
```

```
1) void f1(vector<int> & v)
2) {
3) //do what you want here...
4) }

5) void f2(const vector<int> & v)
6) {
7) //do what you want here...
8) }

9) int main()
10){
11) vector<int> v1;
12) vector<int> v2;

13) f1(v1);
14) f2(v2);

15) return 0;
16)})
```

Why
const?

Constructors of vector

```
std::vector::vector

explicit vector( const Allocator& alloc = Allocator() );
vector() : vector( Allocator() ) {}
explicit vector( const Allocator& alloc );
explicit vector( size_type count,
 const T& value = T(),
 const Allocator& alloc = Allocator() );
vector( size_type count,
 const T& value,
 const Allocator& alloc = Allocator() );
explicit vector( size_type count ); (3) (since C++11)
explicit vector( size_type count, const Allocator& alloc = Allocator() ); (4) (until C++14)
template< class InputIt >
vector( InputIt first, InputIt last,
 const Allocator& alloc = Allocator() );
vector( const vector& other ); (5)
vector( const vector& other, const Allocator& alloc ); (5)
vector( vector&& other ); (6)
vector( vector&& other, const Allocator& alloc ); (6)
vector( std::initializer_list<T> init,
 const Allocator& alloc = Allocator() ); (7) (since C++11)
```

Constructs a new container from a variety of data sources, optionally using a user supplied allocator alloc.

- 1) Default constructor. Constructs an empty container.
- 2) Constructs the container with count copies of elements with value value.
- 3) Constructs the container with count default-inserted instances of T. No copies are made.
- 4) Constructs the container with the contents of the range [first, last).

This constructor has the same effect as overload (2) if InputIt is an integral type. (until C++11)

This overload only participates in overload resolution if InputIt satisfies InputIterator, to avoid ambiguity with the overload (2). (since C++11)

- 5) Copy constructor. Constructs the container with the copy of the contents of other. If alloc is not provided, allocator is obtained by calling
`std::allocator_traits<allocator_type>::select_on_container_copy_construction(other.get_allocator())`
- 6) Move constructor. Constructs the container with the contents of other using move semantics. If alloc is not provided, allocator is obtained by move-construction from the allocator belonging to other.
- 7) Constructs the container with the contents of the initializer list init.

Which one
used in
examples?

MULTIDIMENSIONAL ARRAYS USING VECTOR

- 1) std::vector<int> va(5, 1); // vector a
- 2) std::vector<int> vb(5, 2); // vector b
- 3) std::vector<int> vc(5, 3); // vector c
- 4) std::vector< std::vector<int> > vv {va, vb, vc};
// vector of vectors

MULTIDIMENSIONAL ARRAYS USING VECTOR

- 1) `vector<vector<point>> a; // 2D array`
- 2) `a.push_back(vector<point>());`
- 3) `point p, pp;`
- 4) `a[0].push_back(p);`
- 5) `a[0][0] += pp; // so a[0][0]= ?`
- 6) `a[0].push_back(pp); // a[0][1]= ?`
- 7) `a[0][2]= a[0][1]+ a[0][0]; // a[0][2]= ?`

- If you know how many items you will have from the start, you can do :

```
vector<vector<point>> a(10, vector<point>(10));
```

- It's a vector containing 10 vectors containing 10 point. Then you can use
- `a[4][4] = p;` // access an element at a[4][4]

BOOST::MATRIX

- #include <boost/numeric/ublas/matrix.hpp>
- #include <boost/numeric/ublas/io.hpp>

```
1) int main () {  
2) using namespace boost::numeric::ublas;  
3) matrix<double> m (3, 3);  
4) for (unsigned i = 0; i < m.size1 (); ++ i)  
5) for (unsigned j = 0; j < m.size2 (); ++ j)  
6) m (i, j) = 3 * i + j;  
7) std::cout << m << std::endl;  
8) }
```

3D ARRAY WITH VECTORS

```
1) #include <vector>
2) using std::vector;
3) #define HEIGHT 5
4) #define WIDTH 3
5) #define DEPTH 7
6) int main() {
7) vector<vector<vector<double>> array3D;
8) // Set up sizes. (HEIGHT x WIDTH)
9) array3D.resize(HEIGHT);
10) for (int i = 0; i < HEIGHT; ++i) {
11) array3D[i].resize(WIDTH);
12) for (int j = 0; j < WIDTH; ++j) array3D[i][j].resize(DEPTH);
13) }
14) // Put some values in
15) array3D[1][2][5] = 6.0;
16) array3D[3][1][4] = 5.5;
17) return 0;
18)}
```

POINTER BASED 2D ARRAY

```
1) #define HEIGHT 5
2) #define WIDTH 3
3) int main() {
4) double **p2DArray;
5) // Allocate memory
6) p2DArray = new double*[HEIGHT];
7) for (int i = 0; i < HEIGHT; ++i)
8) p2DArray[i] = new double[WIDTH];
9) // Assign values
10) p2DArray[0][0] = 3.6;
11) p2DArray[1][2] = 4.0;
12) // De-Allocate memory to prevent memory leak
13) for (int i = 0; i < HEIGHT; ++i) delete [] p2DArray[i];
14) delete [] p2DArray;
15)
16})
```

POINTER BASED 3D ARRAY

```
1) // #define HEIGHT 5 #define WIDTH 3 #define DEPTH 7
2) int main() {
3) double ***p2DArray;
4) // Allocate memory
5) p2DArray = new double**[HEIGHT];
6) for (int i = 0; i < HEIGHT; ++i) {
7) p2DArray[i] = new double*[WIDTH];
8) for (int j = 0; j < WIDTH; ++j) p2DArray[i][j] = new double[DEPTH];
9) }
10) // Assign values
11) p2DArray[0][0][0] = 3.6;
12) p2DArray[1][2][4] = 4.0;
13) // De-Allocate memory to prevent memory leak
14) for (int i = 0; i < HEIGHT; ++i) {
15) for (int j = 0; j < WIDTH; ++j) delete [] p2DArray[i][j];
16) delete [] p2DArray[i];
17) }
18) delete [] p2DArray;
19) return 0;
20) }
```

SUMMARY 1

- Array is collection of "same type" data
- Indexed variables of array used just like any other simple variables
- for-loop "natural" way to traverse arrays
- Programmer responsible for staying "in bounds" of array
- Array parameter is "new" kind
 - Similar to call-by-reference

SUMMARY 2

- Array elements stored sequentially
 - "Contiguous" portion of memory
 - Only address of 1st element is passed to functions
- Partially-filled arrays → more tracking
- Constant array parameters
 - Prevent modification of array contents
- Multidimensional arrays
 - Create "array of arrays"