

Chapter 7:

Arrays

7.1

Arrays Hold Multiple Values

Arrays Hold Multiple Values

- Array: variable that can store multiple values of the same type
- Values are stored in adjacent memory locations
- Declared using [] operator:

```
int tests[5];
```


Array - Memory Layout

- The definition:

```
int tests[5];
```

allocates the following memory:

Array Terminology

In the definition `int tests[5];`

- `int` is the data type of the array elements
- `tests` is the name of the array
- `5`, in `[5]`, is the size declarator. It shows the number of elements in the array.
- The size of an array is (number of elements) * (size of each element)

Array Terminology

- The size of an array is:
 - the total number of bytes allocated for it
 - $(\text{number of elements}) * (\text{number of bytes for each element})$
- Examples:
 - int tests[5] is an array of 20 bytes, assuming 4 bytes for an int
 - long double measures[10] is an array of 80 bytes, assuming 8 bytes for a long double

Size Declarators

- Named constants are commonly used as size declarators.

```
const int SIZE = 5;  
int tests[SIZE];
```

- This eases program maintenance when the size of the array needs to be changed.

7.2

Accessing Array Elements

Accessing Array Elements

- Each element in an array is assigned a unique *subscript*.
- Subscripts start at 0

subscripts:

0

1

2

3

4

Accessing Array Elements

- The last element's subscript is $n-1$ where n is the number of elements in the array.

subscripts:

0

1

2

3

4

Accessing Array Elements

- Array elements can be used as regular variables:

```
tests[0] = 79;  
cout << tests[0];  
cin >> tests[1];  
tests[4] = tests[0] + tests[1];
```

- Arrays must be accessed via individual elements:

```
cout << tests; // not legal
```


Accessing Array Elements in Program 7-1

Program 7-1

```
1 // This program asks for the number of hours worked
2 // by six employees. It stores the values in an array.
3 #include <iostream>
4 using namespace std;
5
6 int main()
7 {
8 const int NUM_EMPLOYEES = 6;
9 int hours[NUM_EMPLOYEES];
10
11 // Get the hours worked by each employee.
12 cout << "Enter the hours worked by "
13 << NUM_EMPLOYEES << " employees: ";
14 cin >> hours[0];
15 cin >> hours[1];
16 cin >> hours[2];
17 cin >> hours[3];
18 cin >> hours[4];
19 cin >> hours[5];
20
```

(Program Continues)

Accessing Array Elements in Program 7-1

```
21 // Display the values in the array.  
22 cout << "The hours you entered are:";  
23 cout << " " << hours[0];  
24 cout << " " << hours[1];  
25 cout << " " << hours[2];  
26 cout << " " << hours[3];  
27 cout << " " << hours[4];  
28 cout << " " << hours[5] << endl;  
29 return 0;  
30 }
```

Program Output with Example Input Shown in Bold

```
Enter the hours worked by 6 employees: 20 12 40 30 30 15 [Enter]  
The hours you entered are: 20 12 40 30 30 15
```

Here are the contents of the `hours` array, with the values entered by the user in the example output:

Accessing Array Contents

- Orange icon: Can access element with a constant or literal subscript:

```
cout << tests[3] << endl;
```

- Orange icon: Can use integer expression as subscript:

```
int i = 5;
```

```
cout << tests[i] << endl;
```


Using a Loop to Step Through an Array

- Example – The following code defines an array, numbers, and assigns 99 to each element:

```
const int ARRAY_SIZE = 5;  
int numbers [ARRAY_SIZE];  
  
for (int count = 0; count < ARRAY_SIZE; count++)  
 numbers[count] = 99;
```


A Closer Look At the Loop

The variable count starts at 0, which is the first valid subscript value.

```
for (count = 0; count < ARRAY_SIZE; count++)  
 numbers[count] = 99;
```

The loop ends when the variable count reaches 5, which is the first invalid subscript value.

The variable count is incremented after each iteration.

Default Initialization

- Orange Global array → all elements initialized to 0 by default
- Orange Local array → all elements *uninitialized* by default

Array Initialization

- Arrays can be initialized with an initialization list:

```
const int SIZE = 5;  
int tests[SIZE] = {79, 82, 91, 77, 84};
```

- The values are stored in the array in the order in which they appear in the list.
- The initialization list cannot exceed the array size.

Code From Program 7-3

```
7 const int MONTHS = 12;
8 int days[MONTHS] = { 31, 28, 31, 30,
9 31, 30, 31, 31,
10 30, 31, 30, 31};
11
12 for (int count = 0; count < MONTHS; count++)
13 {
14 cout << "Month " << (count + 1) << " has ";
15 cout << days[count] << " days.\n";
16 }
```

Program Output


```
Month 1 has 31 days.
Month 2 has 28 days.
Month 3 has 31 days.
Month 4 has 30 days.
Month 5 has 31 days.
Month 6 has 30 days.
Month 7 has 31 days.
Month 8 has 31 days.
Month 9 has 30 days.
Month 10 has 31 days.
Month 11 has 30 days.
Month 12 has 31 days.
```


Partial Array Initialization

- If array is initialized with fewer initial values than the size declarator, the remaining elements will be set to 0 :

```
int numbers[7] = {1, 2, 4, 8};
```


Implicit Array Sizing

- Can determine array size by the size of the initialization list:

```
int quizzes[] = {12, 17, 15, 11};
```

12	17	15	11
----	----	----	----

- Must use either array size declarator or initialization list at array definition

7.3

No Bounds Checking in C++

No Bounds Checking in C++

- When you use a value as an array subscript, C++ does not check it to make sure it is a *valid* subscript.
- In other words, you can use subscripts that are beyond the bounds of the array.

Code From Program 7-9

- The following code defines a three-element array, and then writes five values to it!

```
9  const int SIZE = 3; // Constant for the array size
10 int values[SIZE]; // An array of 3 integers
11 int count; // Loop counter variable
12
13 // Attempt to store five numbers in the 3-element array.
14 cout << "I will store 5 numbers in a 3-element array!\n";
15 for (count = 0; count < 5; count++)
16 values[count] = 100;
```


What the Code Does

The way the `values` array is set up in memory.

The outlined area represents the array.

Memory outside the array
(Each block = 4 bytes)

Memory outside the array
(Each block = 4 bytes)

`values[0]` `values[1]` `values[2]`

How the numbers assigned to the array overflow the array's boundaries.

The shaded area is the section of memory illegally written to.

Anything previously stored
here is overwritten.

No Bounds Checking in C++

- Orange circle icon: Be careful not to use invalid subscripts.
- Orange circle icon: Doing so can corrupt other memory locations, crash program, or lock up computer, and cause elusive bugs.

Off-By-One Errors

- Orange An off-by-one error happens when you use array subscripts that are off by one.
- Orange This can happen when you start subscripts at 1 rather than 0:

```
// This code has an off-by-one error.  
const int SIZE = 100;  
int numbers[SIZE];  
for (int count = 1; count <= SIZE; count++)  
 numbers[count] = 0;
```


7.4

The Range-Based for Loop

The Range-Based for Loop

- C++ 11 provides a specialized version of the `for` loop that, in many circumstances, simplifies array processing.
- *The range-based `for` loop is a loop that iterates once for each element in an array.*
- *Each time the loop iterates, it copies an element from the array to a built-in variable, known as the range variable.*
- The range-based `for` loop automatically knows the number of elements in an array.
 - You do not have to use a counter variable.
 - You do not have to worry about stepping outside the bounds of the array.

The Range-Based for Loop

- Here is the general format of the range-based for loop:

```
for (dataType rangeVariable : array)
 statement;
```

- dataType* is the data type of the range variable.
- rangeVariable* is the name of the range variable. This variable will receive the value of a different array element during each loop iteration.
- array* is the name of an array on which you wish the loop to operate.
- statement* is a statement that executes during a loop iteration. If you need to execute more than one statement in the loop, enclose the statements in a set of braces.

The range-based for loop in Program 7-10

```
1 // This program demonstrates the range-based for loop.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 // Define an array of integers.  
8 int numbers[] = { 10, 20, 30, 40, 50 };  
9  
10 // Display the values in the array.  
11 for (int val : numbers)  
12 cout << val << endl;  
13  
14 return 0;  
15 }
```


Modifying an Array with a Range-Based for Loop

- As the range-based `for` loop executes, its range variable contains only a copy of an array element.
- You cannot use a range-based `for` loop to modify the contents of an array unless you declare the range variable as a reference.
- To declare the range variable as a reference variable, simply write an ampersand (`&`) in front of its name in the loop header.
- Program 7-12 demonstrates

Modifying an Array with a Range-Based for Loop in Program 7-12

```
const int SIZE = 5;
int numbers[5];

// Get values for the array.
for (int &val : numbers)
{
 cout << "Enter an integer value: ";
 cin >> val;
}

// Display the values in the array.
cout << "Here are the values you entered:\n";
for (int val : numbers)
 cout << val << endl;
```


Modifying an Array with a Range-Based for Loop

You can use the `auto` key word with a reference range variable. For example, the code in lines 12 through 16 in Program 7-12 could have been written like this:

```
for (auto &val : numbers)
{
 cout << "Enter an integer value: ";
 cin >> val;
}
```

The Range-Based for Loop versus the Regular for Loop

- The range-based for loop can be used in any situation where you need to step through the elements of an array, and you do not need to use the element subscripts.
- If you need the element subscript for some purpose, use the regular for loop.

7.5

Processing Array Contents

Processing Array Contents

- Array elements can be treated as ordinary variables of the same type as the array
- When using `++`, `--` operators, don't confuse the element with the subscript:

```
tests[i]++; // add 1 to tests[i]  
tests[i++]; // increment i, no  
 // effect on tests
```

Array Assignment

To copy one array to another,

- Don't try to assign one array to the other:

```
newTests = tests; // Won't work
```

- Instead, assign element-by-element:

```
for (i = 0; i < ARRAY_SIZE; i++)  
 newTests[i] = tests[i];
```


Printing the Contents of an Array

- You can display the contents of a *character* array by sending its name to cout:

```
char fName[] = "Henry";  
cout << fName << endl;
```

But, this ONLY works with character arrays!

Printing the Contents of an Array

- For other types of arrays, you must print element-by-element:

```
for (i = 0; i < ARRAY_SIZE; i++)  
 cout << tests[i] << endl;
```


Printing the Contents of an Array

- In C++ 11 you can use the range-based for loop to display an array's contents, as shown here:

```
for (int val : numbers)  
 cout << val << endl;
```

Summing and Averaging Array Elements

- Use a simple loop to add together array elements:

```
int tnum;  
double average, sum = 0;  
for(tnum = 0; tnum < SIZE; tnum++)  
 sum += tests[tnum];
```

- Once summed, can compute average:

```
average = sum / SIZE;
```

Summing and Averaging Array Elements

- In C++ 11 you can use the range-based for loop, as shown here:

```
double total = 0; // Initialize accumulator
double average; // Will hold the average
for (int val : scores)
 total += val;
average = total / NUM_SCORES;
```

Finding the Highest Value in an Array

```
int count;
int highest;
highest = numbers[0];
for (count = 1; count < SIZE; count++)
{
 if (numbers[count] > highest)
 highest = numbers[count];
}
```

When this code is finished, the `highest` variable will contain the highest value in the `numbers` array.

Finding the Lowest Value in an Array

```
int count;
int lowest;
lowest = numbers[0];
for (count = 1; count < SIZE; count++)
{
 if (numbers[count] < lowest)
 lowest = numbers[count];
}
```

When this code is finished, the `lowest` variable will contain the lowest value in the `numbers` array.

Partially-Filled Arrays

- If it is unknown how much data an array will be holding:
 - Make the array large enough to hold the largest expected number of elements.
 - Use a counter variable to keep track of the number of items stored in the array.

Comparing Arrays

- To compare two arrays, you must compare element-by-element:

```
const int SIZE = 5;
int firstArray[SIZE] = { 5, 10, 15, 20, 25 };
int secondArray[SIZE] = { 5, 10, 15, 20, 25 };
bool arraysEqual = true; // Flag variable
int count = 0; // Loop counter variable
// Compare the two arrays.
while (arraysEqual && count < SIZE)
{
 if (firstArray[count] != secondArray[count])
 arraysEqual = false;
 count++;
}
if (arraysEqual)
 cout << "The arrays are equal.\n";
else
 cout << "The arrays are not equal.\n";
```


7.6

Using Parallel Arrays

Using Parallel Arrays

- Parallel arrays: two or more arrays that contain related data
- A subscript is used to relate arrays: elements at same subscript are related
- Arrays may be of different types

Parallel Array Example

```
const int SIZE = 5; // Array size
int id[SIZE]; // student ID
double average[SIZE]; // course average
char grade[SIZE]; // course grade

...
for(int i = 0; i < SIZE; i++)
{
 cout << "Student ID: " << id[i]
 << " average: " << average[i]
 << " grade: " << grade[i]
 << endl;
}
```


Parallel Arrays in Program 7-15

Program 7-15

```
1 // This program uses two parallel arrays: one for hours
2 // worked and one for pay rate.
3 #include <iostream>
4 #include <iomanip>
5 using namespace std;
6
7 int main()
8 {
9 const int NUM_EMPLOYEES = 5; // Number of employees
10 int hours[NUM_EMPLOYEES]; // Holds hours worked
11 double payRate[NUM_EMPLOYEES]; // Holds pay rates
12
13 // Input the hours worked and the hourly pay rate.
14 cout << "Enter the hours worked by " << NUM_EMPLOYEES
15 << " employees and their\n"
16 << "hourly pay rates.\n";
17 for (int index = 0; index < NUM_EMPLOYEES; index++)
18 {
19 cout << "Hours worked by employee #" << (index+1) << ": ";
20 cin >> hours[index];
21 cout << "Hourly pay rate for employee #" << (index+1) << ": ";
22 cin >> payRate[index];
23 }
24 }
```

(Program Continues)

Parallel Arrays in Program 7-15

```
25 // Display each employee's gross pay.  
26 cout << "Here is the gross pay for each employee:\n";  
27 cout << fixed << showpoint << setprecision(2);  
28 for (int index = 0; index < NUM_EMPLOYEES; index++)  
29 {  
30 double grossPay = hours[index] * payRate[index];  
31 cout << "Employee #" << (index + 1);  
32 cout << ": $" << grossPay << endl;  
33 }  
34 return 0;  
35 }
```

Program Output with Example Input Shown in Bold

Enter the hours worked by 5 employees and their hourly pay rates.


```
Hours worked by employee #1: 10 [Enter]  
Hourly pay rate for employee #1: 9.75 [Enter]  
Hours worked by employee #2: 15 [Enter]  
Hourly pay rate for employee #2: 8.62 [Enter]  
Hours worked by employee #3: 20 [Enter]  
Hourly pay rate for employee #3: 10.50 [Enter]  
Hours worked by employee #4: 40 [Enter]  
Hourly pay rate for employee #4: 18.75 [Enter]  
Hours worked by employee #5: 40 [Enter]  
Hourly pay rate for employee #5: 15.65 [Enter]  
Here is the gross pay for each employee:  
Employee #1: $97.50  
Employee #2: $129.30  
Employee #3: $210.00  
Employee #4: $750.00  
Employee #5: $626.00
```


Parallel Arrays in Program 7-15

The hours and payRate arrays are related through their subscripts:

7.7

Arrays as Function Arguments

Arrays as Function Arguments

- To pass an array to a function, just use the array name:

```
showScores(tests);
```

- To define a function that takes an array parameter, use empty [] for array argument:

```
// function prototype  
void showScores(int []);
```

```
// function header  
void showScores(int tests[])
```

Arrays as Function Arguments

- When passing an array to a function, it is common to pass array size so that function knows how many elements to process:

```
showScores(tests, ARRAY_SIZE);
```

- Array size must also be reflected in prototype, header:

```
// function prototype  
void showScores(int [], int);
```

```
// function header  
void showScores(int tests[], int size)
```

Passing an Array to a Function in Program 7-17

Program 7-17

```
1 // This program demonstrates an array being passed to a function.  
2 #include <iostream>  
3 using namespace std;  
4  
5 void showValues(int [], int); // Function prototype  
6  
7 int main()  
8 {  
9 const int ARRAY_SIZE = 8;  
10 int numbers[ARRAY_SIZE] = {5, 10, 15, 20, 25, 30, 35, 40};  
11  
12 showValues(numbers, ARRAY_SIZE);  
13 return 0;  
14 }  
15  
16 //*****  
17 // Definition of function showValue. *  
18 // This function accepts an array of integers and *  
19 // the array's size as its arguments. The contents *  
20 // of the array are displayed. *  
21 //*****  
22  
23 void showValues(int nums[], int size)  
24 {  
25 for (int index = 0; index < size; index++)  
26 cout << nums[index] << " ";  
27 cout << endl;  
28 }
```

Program Output

5 10 15 20 25 30 35 40

Modifying Arrays in Functions

- Array names in functions are like reference variables – changes made to array in a function are reflected in actual array in calling function
- Need to exercise caution that array is not inadvertently changed by a function

Chapter 7:

Arrays

7.8

Two-Dimensional Arrays

Two-Dimensional Arrays

- Orange circle icon: Can define one array for multiple sets of data
- Orange circle icon: Like a table in a spreadsheet
- Orange circle icon: Use two size declarators in definition:

```
const int ROWS = 4, COLS = 3;  
int exams [ROWS] [COLS];
```

- Orange circle icon: First declarator is number of rows; second is number of columns

Two-Dimensional Array Representation

```
const int ROWS = 4, COLS = 3; int  
exams [ROWS] [COLS];
```

columns

exams [0] [0]	exams [0] [1]	exams [0] [2]
exams [1] [0]	exams [1] [1]	exams [1] [2]
exams [2] [0]	exams [2] [1]	exams [2] [2]
exams [3] [0]	exams [3] [1]	exams [3] [2]

rows

- Use two subscripts to access element:

```
exams [2] [2] = 86;
```


A Two-dimensional Array in Program 7-21

Program 7-21

```
1 // This program demonstrates a two-dimensional array.  
2 #include <iostream>  
3 #include <iomanip>  
4 using namespace std;  
5  
6 int main()  
7 {  
8 const int NUM_DIVS = 3; // Number of divisions  
9 const int NUM_QTRS = 4; // Number of quarters  
10 double sales[NUM_DIVS][NUM_QTRS]; // Array with 3 rows and 4 columns.  
11 double totalSales = 0; // To hold the total sales.  
12 int div, qtr; // Loop counters.  
13  
14 cout << "This program will calculate the total sales of\n";  
15 cout << "all the company's divisions.\n";  
16 cout << "Enter the following sales information:\n\n";  
17
```

(program continues)

A Two-dimensional Array in Program 7-21

Program 7-21 *(continued)*

```
18 // Nested loops to fill the array with quarterly
19 // sales figures for each division.
20 for (div = 0; div < NUM_DIVS; div++)
21 {
22 for (qtr = 0; qtr < NUM_QTRS; qtr++)
23 {
24 cout << "Division " << (div + 1);
25 cout << ", Quarter " << (qtr + 1) << ": $";
26 cin >> sales[div][qtr];
27 }
28 cout << endl; // Print blank line.
29 }
30
31 // Nested loops used to add all the elements.
32 for (div = 0; div < NUM_DIVS; div++)
33 {
34 for (qtr = 0; qtr < NUM_QTRS; qtr++)
35 totalSales += sales[div][qtr];
36 }
37
38 cout << fixed << showpoint << setprecision(2);
39 cout << "The total sales for the company are: $";
40 cout << totalSales << endl;
41 return 0;
42 }
```


A Two-dimensional Array in Program 7-21

Program Output with Example Input Shown in Bold

This program will calculate the total sales of all the company's divisions.

Enter the following sales data:

Division 1, Quarter 1: **\$31569.45 [Enter]**

Division 1, Quarter 2: **\$29654.23 [Enter]**

Division 1, Quarter 3: **\$32982.54 [Enter]**

Division 1, Quarter 4: **\$39651.21 [Enter]**

Division 2, Quarter 1: **\$56321.02 [Enter]**

Division 2, Quarter 2: **\$54128.63 [Enter]**

Division 2, Quarter 3: **\$41235.85 [Enter]**

Division 2, Quarter 4: **\$54652.33 [Enter]**

Division 3, Quarter 1: **\$29654.35 [Enter]**

Division 3, Quarter 2: **\$28963.32 [Enter]**

Division 3, Quarter 3: **\$25353.55 [Enter]**

Division 3, Quarter 4: **\$32615.88 [Enter]**

The total sales for the company are: \$456782.34

2D Array Initialization

- Two-dimensional arrays are initialized row-by-row:

```
const int ROWS = 2, COLS = 2;  
int exams [ROWS] [COLS] = { {84, 78},  
 {92, 97} };
```

84	78
92	97

- Can omit inner { }, some initial values in a row – array elements without initial values will be set to 0 or NULL

Two-Dimensional Array as Parameter, Argument

- Use array name as argument in function call:

```
getExams(exams, 2);
```

- Use empty [] for row, size declarator for column in prototype, header:

```
const int COLS = 2;
```

```
// Prototype
```

```
void getExams(int [] [COLS], int);
```

```
// Header
```

```
void getExams(int exams[] [COLS], int rows)
```


Example – The showArray Function from Program 7-22

```
30 //*****  
31 // Function Definition for showArray *  
32 // The first argument is a two-dimensional int array with COLS *  
33 // columns. The second argument, rows, specifies the number of *  
34 // rows in the array. The function displays the array's contents. *  
35 //*****  
36  
37 void showArray(int array[][COLS], int rows)  
38 {  
39 for (int x = 0; x < rows; x++)  
40 {  
41 for (int y = 0; y < COLS; y++)  
42 {  
43 cout << setw(4) << array[x][y] << " ";  
44 }  
45 cout << endl;  
46 }  
47 }
```


How showArray is Called

```
15 int table1[TBL1_ROWS][COLS] = {{1, 2, 3, 4},  
16 {5, 6, 7, 8},  
17 {9, 10, 11, 12}};  
18 int table2[TBL2_ROWS][COLS] = {{10, 20, 30, 40},  
19 {50, 60, 70, 80},  
20 {90, 100, 110, 120},  
21 {130, 140, 150, 160}};  
22  
23 cout << "The contents of table1 are:\n";  
24 showArray(table1, TBL1_ROWS);  
25 cout << "The contents of table2 are:\n";  
26 showArray(table2, TBL2_ROWS);
```


Summing All the Elements in a Two-Dimensional Array

- Given the following definitions:

```
const int NUM_ROWS = 5; // Number of rows
const int NUM_COLS = 5; // Number of columns
int total = 0; // Accumulator
int numbers[NUM_ROWS][NUM_COLS] =
 {{2, 7, 9, 6, 4},
 {6, 1, 8, 9, 4},
 {4, 3, 7, 2, 9},
 {9, 9, 0, 3, 1},
 {6, 2, 7, 4, 1}};
```


Summing All the Elements in a Two-Dimensional Array

```
// Sum the array elements.  
for (int row = 0; row < NUM_ROWS; row++)  
{  
 for (int col = 0; col < NUM_COLS; col++)  
 total += numbers[row][col];  
  
 // Display the sum.  
 cout << "The total is " << total << endl;
```


Summing the Rows of a Two-Dimensional Array

- Given the following definitions:

```
const int NUM_STUDENTS = 3;
const int NUM_SCORES = 5;
double total; // Accumulator
double average; // To hold average scores
double scores[NUM_STUDENTS][NUM_SCORES] =
 {{88, 97, 79, 86, 94},
 {86, 91, 78, 79, 84},
 {82, 73, 77, 82, 89}};
```


Summing the Rows of a Two-Dimensional Array

```
// Get each student's average score.  
for (int row = 0; row < NUM_STUDENTS; row++)  
{  
 // Set the accumulator.  
 total = 0;  
 // Sum a row.  
 for (int col = 0; col < NUM_SCORES; col++)  
 total += scores[row][col];  
 // Get the average  
 average = total / NUM_SCORES;  
 // Display the average.  
 cout << "Score average for student "  
 << (row + 1) << " is " << average << endl;  
}
```


Summing the Columns of a Two-Dimensional Array

- Given the following definitions:

```
const int NUM_STUDENTS = 3;
const int NUM_SCORES = 5;
double total; // Accumulator
double average; // To hold average scores
double scores[NUM_STUDENTS][NUM_SCORES] =
 {{88, 97, 79, 86, 94},
 {86, 91, 78, 79, 84},
 {82, 73, 77, 82, 89}};
```


Summing the Columns of a Two-Dimensional Array

```
// Get the class average for each score.  
for (int col = 0; col < NUM_SCORES; col++)  
{  
 // Reset the accumulator.  
 total = 0;  
 // Sum a column  
 for (int row = 0; row < NUM_STUDENTS; row++)  
 total += scores[row][col];  
 // Get the average  
 average = total / NUM_STUDENTS;  
 // Display the class average.  
 cout << "Class average for test " << (col + 1)  
 << " is " << average << endl;  
}
```

