

Introduction to Programming in C++

Seventh Edition

Objectives

- Open Visual Studio
- Get your book
- Declare and initialize a one-dimensional array
- Enter data into a one-dimensional array
- Display the contents of a one-dimensional array
- Pass a one-dimensional array to a function
- Calculate the total and average of the values in a one-dimensional array

C++

- Complete project 5 last day
 - Open Visual Studio
 - Get your book
-
- Arrays and Multi Dimensional Arrays
 - Friday We will be put into groups to begin the final project.

Objectives (cont'd.)

- Search a one-dimensional array
- Access an individual element in a one-dimensional array
- Find the highest value in a one-dimensional array
- Explain the bubble sort algorithm
- Use parallel one-dimensional arrays

Arrays

- A **simple variable** (also called a **scalar variable**) is unrelated to any other variable in memory
- Sometimes variables are related to each other
- Easier and more efficient to treat these as a group
- A group of related variables with the same data type is referred to as an **array**

Arrays (cont'd.)

- Storing data in an array increases the efficiency of a program
 - Data can be accessed from internal memory faster than it can be from a file on a disk
 - Once stored in an array, data can be used as many times as necessary without having to enter it again
- Variables in an array can be used like any other
- Most commonly used arrays in business applications are one-dimensional and two-dimensional

One-Dimensional Arrays

- Variables in an array are stored in consecutive locations in computer's internal memory
- Each variable in an array has the same name and data type
- You distinguish one variable in a **one-dimensional array** from another variable in the same array by using a unique integer, called a subscript
- A **subscript** indicates a variable's position in the array and is assigned by the computer when the array is created

One-Dimensional Arrays (cont'd.)

- First variable in a one-dimensional array is assigned a subscript of 0, second a subscript of 1, and so on
- You refer to a variable in an array by the array's name immediately followed by a subscript enclosed in square brackets (e.g., *sales[0]*)
- The last subscript in an array is always one less than the total number of variables in the array, since the subscripts begin at 0

One-Dimensional Arrays (cont'd.)

Figure 11-1 Illustration of naming conventions for one-dimensional `beatles` array

One-Dimensional Arrays (cont'd.)

Figure 11-2 Illustration of naming conventions for one-dimensional `sales` array

One-Dimensional Arrays (cont'd.)

Problem specification

The XYZ Company wants a program that allows the user to enter the sales made in each of its four sales regions. The program then should display the amounts on the computer screen.

Input

sales (made in each of 4 regions)

Processing

Processing items:
array (4 elements)
subscript (counter: 0 to 3)

Algorithm:

1. repeat for (subscript from 0 to 3)
 enter the sales into array[subscript]
end repeat
2. repeat for (subscript from 0 to 3)
 display the sales stored in array[subscript]
end repeat

Output

sales (made in each of 4 regions)

Figure 11-3 Problem specification and IPO chart
for the XYZ Company's sales program

Declaring and Initializing a One-Dimensional Array

- Must declare an array before you can use it
- Also good programming practice to initialize array variables
- Syntax for declaring and initializing a one-dimensional array is:
dataType arrayName [numberOfElements] = {initialValues};
 - *dataType* is the type of data that the array variables (**elements**) will store
 - *arrayName* is name of array (same rules for naming an array as for naming a variable)

Declaring and Initializing a One-Dimensional Array (cont'd.)

- *numberOfElements* is an integer specifying the size of the array (enclosed in square brackets)
- You may initialize array elements by entering one or more values, separated by commas, in braces
- Assigning initial values is referred to as **populating the array**
- The values used to populate an array should have the same data type as the array variables
 - Otherwise, implicit type conversion is performed

Declaring and Initializing a One-Dimensional Array (cont'd.)

- Most C++ compilers initialize uninitialized numeric array elements to 0.0 or 0 (depending on data type)
- Automatic initialization is only done if you provide at least one value in the *initialValues* section
- Be sure to include an appropriate number of initial values
 - Providing too many will cause a compiler error or incorrectly assign adjacent memory locations

Declaring and Initializing a One-Dimensional Array (cont'd.)

HOW TO Declare and Initialize a One-Dimensional Array

Syntax

```
dataType arrayName[numberOfElements] = {initialValues};
```

Example 1

```
char letters[3] = {'A', 'B', 'C'};
```

declares and initializes a three-element char array named letters

Example 2

```
double sales[4] = {0.0, 0.0, 0.0, 0.0};
```

or

```
double sales[4] = {0.0};
```

declares and initializes a four-element double array named sales; each element is initialized to 0.0

Example 3

```
int numbers[6] = {12, 0, 0, 0, 0, 0};
```

or

```
int numbers[6] = {12};
```

declares and initializes a six-element int array named numbers; the first element is initialized to 12, whereas the others are initialized to 0

Figure 11-4 How to declare and initialize a one-dimensional array

Entering Data into a One-Dimensional Array

- You can use an assignment statement or the extraction operator to enter data into an array element
- Syntax of assignment statement is:

arrayName[subscript] = expression;

- *expression* can include any combination of constants, variables, and operators
- Data type of *expression* must match data type of array; otherwise, implicit type conversion will occur

Entering Data into a One-Dimensional Array (cont'd.)

HOW TO Use an Assignment Statement to Assign Data to a One-Dimensional Array

Syntax

```
arrayName[subscript] = expression;
```

Example 1

```
letters[1] = 'Y';
```

assigns the letter Y to the second element in the letters array

Example 2

```
int subscript = 0;
while (subscript < 4)
{
 sales[subscript] = 0.0;
 subscript += 1;
} //end while
```

assigns the double number 0.0 to each of the four elements in the sales array;
provides another means of initializing the array

(continues)

Figure 11-5 How to use an assignment statement
to assign data to a one-dimensional array

Entering Data into a One-Dimensional Array (cont'd.)

(continued)

Example 3

```
for (int x = 1; x <= 6; x += 1)
 numbers[x - 1] = pow(x, 2);
//end for
```

assigns the squares of the numbers from 1 through 6 to the six-element `numbers` array

Example 4

```
int increase = 0;
cout << "Enter increase amount: ";
cin >> increase;
for (int x = 0; x < 6; x += 1)
 numbers[x] += increase;
//end for
```

assigns, to each element in the six-element `numbers` array, the sum of the element's current value plus the value stored in the `increase` variable

Figure 11-5 How to use an assignment statement to assign data to a one-dimensional array (cont.)

Entering Data into a One-Dimensional Array (cont'd.)

HOW TO Use the Extraction Operator to Store Data in a One-Dimensional Array

Syntax

```
cin >> arrayName[subscript];
```

Example 1

```
cin >> letters[0];
```

stores the user's entry in the first element in the `letters` array

(continues)

Figure 11-6 How to use the extraction operator
to store data in a one-dimensional array

Entering Data into a One-Dimensional Array (cont'd.)

(continued)

Example 2

```
for (int sub = 0; sub < 4; sub += 1)
{
 cout << "Enter the sales for Region ";
 cout << sub + 1 << ": ";
 cin >> sales[sub];
} //end for
stores the user's entries in the four-element sales array
```

Example 3

```
int x = 0;
while (x < 6)
{
 cout << "Enter an integer: ";
 cin >> numbers[x];
 x += 1;
} //end while
stores the user's entries in the six-element numbers array
```

Figure 11-6 How to use the extraction operator to store data in a one-dimensional array (cont.)

Displaying the Contents of a One-Dimensional Array

- To display the contents of an array, you need to access each of its elements
- Use a loop along with a counter variable that keeps track of each subscript in the array

Displaying the Contents of a One-Dimensional Array (cont'd.)

HOW TO Display the Contents of a One-Dimensional Array

Example 1

```
int x = 0;  
while (x < 3)  
{  
 cout << letters[x] << endl;  
 x += 1;  
} //end while
```

displays the contents of the three-element `letters` array

(continues)

Figure 11-7 How to display the contents of a one-dimensional array

Displaying the Contents of a One-Dimensional Array (cont'd.)

(continued)

Example 2

```
for (int sub = 0; sub < 4; sub += 1)
{
 cout << "Sales for Region " << sub + 1 << ": $";
 cout << sales[sub] << endl;
} //end for
```

displays the contents of the four-element `sales` array

Example 3

```
int x = 0;
do //begin loop
{
 cout << numbers[x] << endl;
 x += 1;
} while (x < 6);
```

displays the contents of the six-element `numbers` array

Figure 11-7 How to display the contents of a one-dimensional array (cont.)

Coding the XYZ Company's Sales Program

- Log in to your computer
- Open Visual Studio
- Go to my website Project 6
- Answer the following questions 6.4, 6.5, 6.6
- When finished with all the problems raise your hand and I will verify. This is a test and it is worth 25 points
- Objective

Students should understand how to use an array and use it in a program.

Coding the XYZ Company's Sales Program (cont'd.)

IPO chart information	C++ instructions
<u>Input</u> sales (made in each of 4 regions)	the sales will be entered into the array
<u>Processing</u> array (4 elements) subscript counter (0 to 3)	<code>double sales[4] = {0.0};</code> declared and initialized in the for clause
<u>Output</u> sales (made in each of 4 regions)	displayed from the array by the for loop
<u>Algorithm</u> 1. repeat for (each of the 4 array elements) enter the sales into the current array element end repeat 2. repeat for (each of the 4 array elements) display the sales stored in the current array element end repeat	<pre>for (int sub = 0, sub < 4; sub += 1) { cout << "Enter the sales for Region "; cout << sub + 1 << ": "; cin >> sales[sub]; } //end for for (int sub = 0, sub < 4; sub += 1) { cout << "Sales for Region " << sub + 1 << ": \$"; cout << sales[sub] << endl; } //end for</pre>

Figure 11-8 IPO chart information and C++ instructions for the XYZ Company's sales program

Coding the XYZ Company's Sales Program (cont'd.)

```
1 //XYZ Company.cpp
2 //displays the contents of an array
3 //Created/revised by <your name> on <current date>
4
5 #include <iostream>
6 #include <iomanip>
7 using namespace std;
8
9 int main()
10 {
11 //declare array
12 double sales[4] = {0.0}; array declaration
13
14 //store data in the array
15 for (int sub = 0; sub < 4; sub += 1) for loop
16 {
17 cout << "Enter the sales for Region ";
18 cout << sub + 1 << ": ";
19 cin >> sales[sub];
20 } end for
21
22 //display the contents of the array
23 cout << fixed << setprecision(2) << endl << endl;
24 for (int sub = 0; sub < 4; sub += 1) for loop
25 {
26 cout << "Sales for Region " << sub + 1 << ": $";
27 cout << sales[sub] << endl;
28 } end for
29
30 //system("pause"); your C++ development tool may require this statement
31 return 0;
32 } end of main function
```

The diagram uses yellow boxes and arrows to highlight specific parts of the code. A box labeled 'array declaration' covers the line `double sales[4] = {0.0};`. A larger box labeled 'stores data in the array' covers the entire loop from `for (int sub = 0; sub < 4; sub += 1)` to the closing brace of the loop. Another box labeled 'displays the contents of the array' covers the loop from `for (int sub = 0; sub < 4; sub += 1)` to the closing brace of the loop. A final box labeled 'your C++ development tool may require this statement' covers the line `//system("pause");`.

Figure 11-9 The XYZ Company's sales program

Coding the XYZ Company's Sales Program (cont'd.)

The screenshot shows a Windows application window titled "XYZ Company". The window contains two sections of text. The top section is labeled "Enter the sales for Region" followed by numbers 1 through 4, each with a corresponding value. The bottom section displays the sales values formatted with dollar signs and commas, followed by a prompt to press any key to continue.

```
XYZ Company
Enter the sales for Region 1: 123.67
Enter the sales for Region 2: 350.89
Enter the sales for Region 3: 567
Enter the sales for Region 4: 224.98

Sales for Region 1: $123.67
Sales for Region 2: $350.89
Sales for Region 3: $567.00
Sales for Region 4: $224.98
Press any key to continue . . .
```

Figure 11-10 Sample run of XYZ Company's sales program

Coding the XYZ Company's Sales Program (cont'd.)

Figure 11-11 Desk-check table after the array declaration statement is processed

Figure 11-12 Desk-check table after the *initialization* argument on line 15 is processed

Coding the XYZ Company's Sales Program (cont'd.)

sales[0]	sales[1]	sales[2]	sales[3]	sub
0.0	0.0	0.0	0.0	0
123.67				

Figure 11-13 Desk-check table after Region 1's sales entered in array

sales[0]	sales[1]	sales[2]	sales[3]	sub
0.0	0.0	0.0	0.0	0
123.67	350.89			1

Figure 11-14 Desk-check table after Region 2's sales entered in array

sales[0]	sales[1]	sales[2]	sales[3]	sub
0.0	0.0	0.0	0.0	0
123.67	350.89	567.0		2

Figure 11-15 Desk-check table after Region 3's sales entered in array

Coding the XYZ Company's Sales Program (cont'd.)

sales[0]	sales[1]	sales[2]	sales[3]	sub
0.0	0.0	0.0	0.0	0
123.67	350.89	567.0	224.98	1 2 3

Figure 11-16 Desk-check table after Region 4's sales entered in array

Figure 11-17 Desk-check table after `for` loop on lines 15-20 ends

Coding the XYZ Company's Sales Program (cont'd.)

Figure 11-18 Desk-check table after the *initialization* argument on line 23 is processed

Figure 11-19 Desk-check table after the *for* loop on lines 23 through 27 ends

Passing a One-Dimensional Array to a Function

- You can pass an array to a function by including the array's name as the actual argument
- Unless specified otherwise, scalar variables in C++ are passed *by value*
- Arrays, however, are passed *by reference* by default, because it is more efficient
- Passing an array *by value* would require copying the entire array, which could be very large

Passing a One-Dimensional Array to a Function (cont'd.)

- Passing an array by reference allows the computer to pass the address of only the first array element
 - Since elements are stored in contiguous memory locations, computer can use this address to locate remaining elements in the array
- Indicate that you are passing an array by entering formal parameter's name and data type, followed by empty square brackets
 - Address-of operator (&) is not needed in function header or function prototype, since arrays are passed *by reference* by default

Passing a One-Dimensional Array to a Function (cont'd.)

```
1 //Modified XYZ Company.cpp
2 //displays the contents of an array
3 //Created/revised by <your name> on <current date>
4
5 #include <iostream>
6 #include <iomanip>
7 using namespace std;
8
9 //function prototype
10 void displayArray(double dollars[], int numElements);
11
12 int main()
13 {
14 //declare array
15 double sales[4] = {0.0};
16
```


Figure 11-20 XYZ Company's modified sales program

Passing a One-Dimensional Array to a Function (cont'd.)

```
17 //store data in the array
18 for (int sub = 0; sub < 4; sub += 1)
19 {
20 cout << "Enter the sales for Region ";
21 cout << sub + 1 << ": ";
22 cin >> sales[sub];
23 } //end for
24
25 //display the contents of the array
26 displayArray(sales, 4);
27
28 //system("pause");
29 return 0;
30 } //end of main function
31
32 //*****function definitions*****
33 void displayArray(double dollars[], int numElements)
34 {
35 cout << fixed << setprecision(2) << endl << endl;
36 for (int sub = 0; sub < numElements; sub += 1)
37 {
38 cout << "Sales for Region " << sub + 1 << ": $";
39 cout << dollars[sub] << endl;
40 } //end for
41 } //end of displayArray function
```

if your C++ development
tool requires this statement,
delete the two forward slashes

Figure 11-20 XYZ Company's modified sales program (cont'd.)

Passing a One-Dimensional Array to a Function (cont'd.)

Figure 11-21 Completed desk-check table for the XYZ Company's modified sales program

The Moonbucks Coffee Program— Calculating a Total and Average

- Program displays total and average number of pounds of coffee used in a 12-month period by the Moonbucks Coffee Company
- Stores monthly usage amount in a 12-element double array named `pounds`
- Uses a program-defined value-returning function named `getTotal` to calculate total usage for the year

The Moonbucks Coffee Program (cont'd.)

Problem specification

The store manager at Moonbucks Coffee wants a program that displays both the total and average number of pounds of coffee used during a 12-month period. Last year, the pounds of coffee used each month were as follows: 400.5, 450, 475.5, 336.5, 457, 325, 220.5, 276, 300, 320.5, 400.5, 415. The program will use two value-returning functions: `main` and `getTotal`. The `getTotal` function will calculate the total number of pounds of coffee used.

main function

IPO chart information

Input

array (12 elements)

Processing

none

Output

total pounds
average pounds

Algorithm

1. call the `getTotal` function to calculate the total pounds; pass the pounds array and the number of array elements
2. calculate the average pounds by dividing the total pounds by the number of array elements
3. display the total pounds and average pounds

C++ instructions

```
double pounds[12] = {400.5, 450.0,  
475.5, 336.5, 457.0, 325.0, 220.5,  
276.0, 300.0, 320.5, 400.5, 415.0};
```

```
double total = 0.0;  
double average = 0.0;
```

```
total = getTotal(pounds, 12);
```

```
average = total / 12;
```

```
cout << "Total pounds: " << total  
<< endl;  
cout << "Average pounds: " <<  
average << endl;
```

Figure 11-22 Problem specification, IPO chart information, and C++ instructions for the Moonbucks Coffee program

The Moonbucks Coffee Program (cont'd.)

Figure 11-22 Problem specification, IPO chart information, and C++ instructions for the Moonbucks Coffee program (cont'd.)

The Moonbucks Coffee Program (cont'd.)

Figure 11-22 Problem specification, IPO chart information, and C++ instructions for the Moonbucks Coffee program (cont'd.)

The Moonbucks Coffee Program (cont'd.)

```
1 //Moonbucks Coffee.cpp
2 //Displays the total and average number of pounds
3 //of coffee used during a 12-month period
4 //Created/revised by <your name> on <current date>
5
6 #include <iostream>
7 using namespace std;
8
9 //function prototype
10 double getTotal(double poundsUsed[], int numElements);
11
12 int main()
13 {
14 //declare array
15 double pounds[12] = {400.5, 450.0,
16 475.5, 336.5, 457.0, 325.0, 220.5,
17 276.0, 300.0, 320.5, 400.5, 415.0};
18 //declare variables
19 double total = 0.0;
20 double average = 0.0;
21
22 //calculate the total and average pounds used
23 total = getTotal(pounds, 12);
24 average = total / 12;
25 }
```

Figure 11-23 Moonbucks Coffee program

The Moonbucks Coffee Program (cont'd.)

```
26 //display the total and average pounds used
27 cout << "Total pounds: " << total << endl;
28 cout << "Average pounds: " << average << endl;
29
30 system("pause"); —————— your C++ development tool may
31 return 0; not require this statement
32 } //end of main function
33
34 //*****function definitions*****
35 double getTotal(double poundsUsed[], int numElements)
36 {
37 double totalUsed = 0.0; //accumulator
38
39 //accumulate the pounds used
40 for (int sub = 0; sub < numElements; sub += 1)
41 totalUsed += poundsUsed[sub];
42 //end for
43
44 return totalUsed;
45 } //end of getTotal function
```

Figure 11-23 Moonbucks Coffee program (cont'd.)

The Moonbucks Coffee Program (cont'd.)

Figure 11-24 Result of running the Moonbucks Coffee program

The JK Motors Program—Searching an Array

- Program displays number of employees whose salary is greater than an amount entered by user
- Stores employees' salaries in a 10-element `int` array named `salaries`
- Uses a loop to search through `salaries` array and a selection structure to compare salary in current element with salary entered by user
 - Increments a counter if the current salary is greater than the one entered by the user

The JK Motors Program—Searching an Array (cont'd.)

Problem specification

The payroll manager at JK Motors wants a program that displays the number of employees who earn more than a specific amount, which he will enter. The company employs 10 people. Their annual salaries are as follows: 23000, 26000, 34000, 21000, 54000, 45000, 36000, 80000, 75000, 34000. The program will use only the **main** function. It will use a sentinel value to end the program.

IPO chart information

Input

array (10 elements)

salary to search for

Processing

subscript (counter: 0 to 9)

Output

number earning over the salary to search for (counter)

Algorithm

1. enter the salary to search for

2. repeat while (the salary to search for is greater than or equal to 0)

 repeat for (subscript from 0 to 9)

 if (the array[subscript] value is greater than the salary to search for)
 add 1 to the number earning over the salary to search for

 end if

end repeat

C++ instructions

```
int salaries[10] = {23000, 26000,  
34000, 21000, 54000, 45000,  
36000, 80000, 75000, 34000};  
int searchFor = 0;
```

declared and initialized in the for clause

```
int numEarnOver = 0;
```

```
cout << "Salary to search for "  
<< "(negative number to end): ";  
cin >> searchFor;  
while (searchFor >= 0)  
{  
 for (int sub = 0; sub < 10;  
 sub += 1)  
 if (salaries[sub] > searchFor)  
  

```

Figure 11-25 Problem specification, IPO chart information, and C++ instructions for the JK motors program

The JK Motors Program—Searching an Array (cont'd.)

Figure 11-25 Problem specification, IPO chart information, and C++ instructions for the JK motors program (cont'd.)

The JK Motors Program–Searching an Array (cont'd.)

```
1 //JK Motors.cpp - displays the number of employees
2 //whose salary is greater than a specific amount
3 //Created/revised by <your name> on <current date>
4
5 #include <iostream>
6 using namespace std;
7
8 int main()
9 {
10 //declare array and variables
11 int salaries[10] = {23000, 26000,
12 34000, 21000,
13 54000, 45000,
14 36000, 80000,
15 75000, 34000};
16 int searchFor = 0;
17 int numEarnOver = 0; //counter
18
19 //get salary to search for
20 cout << "Salary to search for "
21 << "(negative number to end): ";
22 cin >> searchFor;
23
24 while (searchFor >= 0)
25 {
26 //search the array
27 for (int sub = 0; sub < 10; sub += 1)
28 if (salaries[sub] > searchFor)
29 numEarnOver += 1;
30 //end if
31 } //end for
32
33 //display the search results
34 cout << "Number of employees earning "
35 << "more than $" << searchFor << ":" "
36 << numEarnOver << endl << endl;
37 }
```

Figure 11-26 JK motors program

The JK Motors Program—Searching an Array (cont'd.)

```
38 //get another salary to search for
39 cout << "Salary to search for "
40 << "(negative number to end): ";
41 cin >> searchFor;
42 numEarnOver = 0;
43 } //end while
44 //system("pause");
45 return 0;
46 } //end of main function
```

your C++ development tool
may require this statement

Figure 11-26 JK motors program (cont'd.)

The JK Motors Program—Searching an Array (cont'd.)


```
JK Motors
Salary to search for (negative number to end): 35000
Number of employees earning more than $35000: 5
Salary to search for (negative number to end): -1
Press any key to continue . . .
```

Figure 11-27 Sample run of the JK motors program

The Hourly Rate Program—Accessing an Individual Element

- Program uses a six-element array to store hourly rates, each associated with a specific pay code
- Program prompts user to enter a pay code and determines whether the pay code is valid
- Pay code must be between 1 and 6, inclusive
- If pay code is valid, program uses pay code to display appropriate hourly rate from array
- If the pay code is not valid, program displays the message “Invalid pay code”

The Hourly Rate Program—Accessing an Individual Element (cont'd.)

Problem specification

Create a program that displays the hourly rate associated with the pay code entered by the user. The pay codes and hourly rates are as follows: 1, \$11.25; 2, \$10; 3, \$9.85; 4, \$8.65; 5, \$15; 6, \$25. The program should store the hourly rates in a six-element `double` array named `rates`. The array is illustrated below. The hourly rate for pay code 1 is stored in the first array element, whose subscript is 0. The hourly rate for pay code 2 is stored in the array element whose subscript is 1, and so on. Notice that the pay code is always one number more than the subscript of its corresponding hourly rate in the array.

IPO chart information

Input

pay code

Processing

array [6 elements]

Output

hourly rate

C++ instructions

```
int code = 0;
```

```
double rates[6] = {11.25,  
10.0, 9.85, 8.65, 15.0, 25.0};
```

displayed from the array

Figure 11-28 Problem specification, IPO chart information, and C++ instructions for the hourly rate program

The Hourly Rate Program—Accessing an Individual Element (cont'd.)

Algorithm

1. enter the pay code
2. if (the pay code is greater than or equal to 1 and less than or equal to 6)
 display the hourly rate from the array, using the pay code minus 1 as the subscript
else
 display "invalid pay code" message
end if

```
cout << "Pay code (1 - 6): ";
cin >> code;
if (code >= 1 && code <= 6)

 cout << "Hourly rate: $" <<
 rates[code - 1] << endl;

else
 cout << "Invalid pay code" << endl;
//end if
```


Figure 11-28 Problem specification, IPO chart information, and C++ instructions for the hourly rate program (cont'd.)

The Hourly Rate Program—Accessing an Individual Element (cont'd.)

```
1 //Hourly Rate.cpp - displays the hourly rate
2 //associated with the pay code entered by the user
3 //Created/revised by <your name> on <current date>
4
5 #include <iostream>
6 #include <iomanip>
7 using namespace std;
8
9 int main()
10 {
11 //declare array and variable
12 double rates[6] = {11.25, 10.0, 9.85,
13 8.65, 15.0, 25.0};
14 int code = 0;
15
16 //display hourly rate with two decimal places
17 cout << fixed << setprecision(2);
18
19 //get pay code
20 cout << "Pay code (1 - 6): ";
21 cin >> code;
22 if (code >= 1 && code <= 6)
23 cout << "Hourly rate: $" <<
24 rates[code - 1] << endl;
25 else
26 cout << "Invalid pay code" << endl;
27 //end if
28
29 //system("pause");
30 return 0;
31 } //end of main function
```

your C++ development tool
may require this statement

Figure 11-29 Hourly rate program

The Hourly Rate Program—Accessing an Individual Element (cont'd.)

Figure 11-30 Sample run of the hourly rate program

The Random Numbers Program— Finding the Highest Value

- Program's `main` function assigns random numbers between 1 and 100 to a five-element `int` array named `randNums`
- Calls a program-defined `void` function to display contents of array
- Then calls a program-defined value-returning function to determine highest number in array
- `main` function then displays highest value

The Random Numbers Program (cont'd.)

Problem specification

Create a program that assigns random integers from 1 through 100 to a five-element array. The program should display both the contents of the array and the highest number stored in the array. Use a program-defined void function to display the array's contents. Use a program-defined value-returning function to determine the highest number in the array.

main function

IPO chart information

Input

random number (5 from 1 to 100)

C++ instructions

generated by the program and stored in the array

Processing

array (5 elements)

subscript counter (0 to 4)

```
int randNums[5] = {0};
```

declared and initialized in the for clause

Output

random number (5 from 1 to 100)

highest value in the array

displayed by the displayArray function
determined by the getHighest function

Figure 11-31 Problem specification, IPO chart information, and C++ instructions for the random numbers program

The Random Numbers Program (cont'd.)

Algorithm

1. initialize the random number generator
2. repeat for (subscript counter from 0 to 4)
generate a random number and store it in the current array element
end repeat
3. call the displayArray function to display the contents of the array, pass the array and the number of elements
4. call the getHighest function to determine the highest number in the array, pass the array and the number of elements, then display the highest number

```
 srand(static_cast<int>(time(0)));

 for (int sub = 0; sub < 5; sub += 1)

 randNums[sub] = 1 + rand()
 % (100 - 1 + 1);

 //end for

 displayArray(randNums, 5);

 cout << endl << "Highest number: "
 << getHighest(randNums, 5) << endl;
```

Figure 11-31 Problem specification, IPO chart information, and C++ instructions for the random numbers program (cont'd.)

The Random Numbers Program (cont'd.)

displayArray function

IPO chart information

Input

array (5 elements)
number of elements

Processing

subscript counter (0 to the
number of elements)

Output

array (5 elements)

Algorithm

repeat for (subscript counter
from 0 to the number of elements)
 display the contents of the
 current array element
end repeat

C++ instructions

int numbers[] (formal parameter)
int numElements (formal parameter)

declared and initialized in the for clause

displayed from the array by the for loop

```
for (int sub = 0; sub <  
 numElements; sub += 1)  
 cout << numbers[sub] << endl;  
  
//end for
```

Figure 11-31 Problem specification, IPO chart information, and C++ instructions for the random numbers program (cont'd.)

The Random Numbers Program (cont'd.)

getHighest function

IPO chart information

Input

array (5 elements)
number of elements

Processing

subscript counter

Output

highest number

Algorithm

1. repeat while (the subscript counter is less than the number of elements)
 if (the current array element's value is greater than the highest number)
 assign the current array element's value as the highest number
 end if
 add 1 to the subscript counter
end repeat
2. return highest number

C++ instructions

```
int numbers[] (formal parameter)
int numElements (formal parameter)

int x = 1;

int high = numbers[0];

while (x < numElements)
{
 if (numbers[x] > high)

 high = numbers[x];

 //end if
 x += 1;
} //end while
return high;
```

Figure 11-31 Problem specification, IPO chart information, and C++ instructions for the random numbers program (cont'd.).

The Random Numbers Program (cont'd.)

Figure 11-32 Sample run of the random numbers program

The Random Numbers Program (cont'd.)

```
1 //Random Numbers.cpp - displays the highest
2 //random number stored in an array
3 //Created/revised by <your name> on <current date>
4
5 #include <iostream>
6 #include <ctime>
7 using namespace std;
8
9 //function prototypes
10 void displayArray(int numbers[], int numElements);
11 int getHighest(int numbers[], int numElements);
12
13 int main()
14 {
15 //declare array
16 int randNums[5] = {0};
17
18 //initialize random number generator
19 srand(static_cast<int>(time(0)));
20 //assign random integers from 1
21 //through 100 to the array
22 for (int sub = 0; sub < 5; sub += 1)
23 randNums[sub] = 1 + rand() % (100 - 1 + 1);
24 //end for
25 }
```

Figure 11-33 Random numbers program

The Random Numbers Program (cont'd.)

```
26 //display array
27 displayArray(randNums, 5);
28
29 //display highest number in the array
30 cout << endl << "Highest number: "
31 << getHighest(randNums, 5) << endl;
32
33 system("pause"); —————— your C++ development tool may
34 return 0;
35 } //end of main function
36
37 //*****function prototype*****
38 void displayArray(int numbers[], int numElements)
39 {
40 for (int sub = 0; sub < numElements; sub += 1)
41 cout << numbers[sub] << endl;
42 //end for
43 } //end of displayArray function
44
45 int getHighest(int numbers[], int numElements)
46 {
47 //assign first element's value
48 //to the high variable
49 int high = numbers[0];
50
51 //begin the search with the second element
52 int x = 1;
53 }
```

your C++ development tool may
not require this statement

Figure 11-33 Random numbers program (cont'd.)

The Random Numbers Program (cont'd.)

```
54 //search for highest number
55 while (x < numElements)
56 {
57 if (numbers[x] > high)
58 high = numbers[x];
59 //end if
60 x += 1;
61 } //end while
62
63 return high;
64 } //end of getHighest function
```

Figure 11-33 Random numbers program (cont'd.)

The Random Numbers Program (cont'd.)

Figure 11-34 Desk-check table after the `for` loop on lines 24 through 26 ends

The Random Numbers Program (cont'd.)

Figure 11-35 Desk-check table after the `displayArray` function header is processed

The Random Numbers Program (cont'd.)

Figure 11-36 Desk-check table after the `displayArray` function ends

The Random Numbers Program (cont'd.)

Figure 11-37 Desk-check table after the declaration statements on lines 52 and 55 are processed

The Random Numbers Program (cont'd.)

Figure 11-38 Desk-check table showing the fourth element's value entered in the `high` variable

The Random Numbers Program (cont'd.)

Figure 11-39 Completed desk-check table for random numbers program

Sorting the Data Stored in a One-Dimensional Array

- You sometimes need to arrange the contents of an array in either ascending or descending order
- Arranging data in a specific order is called **sorting**
- When a one-dimensional array is sorted in ascending order, first element contains smallest value and last element contains largest value
- Conversely, when sorted in descending order, first element contains largest value and last element contains smallest value

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

- Many different types of sorting algorithms
- **Bubble sort** provides a quick and easy way to sort items stored in an array, as long as the number of items is relatively small (e.g., fewer than 50)
- Works by comparing adjacent array elements and swapping ones that are out of order
- Continues comparing and swapping until data in the array are sorted

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

Pass 1:	First Comparison	Second Comparison	Result
nums[0]	9	compare and swap	8
nums[1]	8		7
nums[2]	7	compare and swap	9
Pass 2:	First Comparison	Result	
nums[0]	8	compare and swap	7
nums[1]	7		8
nums[2]	9		9

Figure 11-40 Array values before, during, and after the bubble sort

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

```
1 //Bubble Sort.cpp - uses the bubble sort to
2 //sort the contents of a one-dimensional array
3 //in ascending order
4 //Created/revised by <your name> on <current date>
5
6 #include <iostream>
7 using namespace std;
8
9 int main()
10 {
11 int numbers[4] = {23, 46, 12, 35};
12 int sub = 0; //keeps track of subscripts
13 int temp = 0; //variable used for swapping
14 int maxSub = 3; //maximum subscript
15 int lastSwap  = 0; //position of last swap
16 char swap = 'Y'; //indicates if a swap was made
17
18 //repeat loop instructions as long as a swap was made
19 while (swap == 'Y')
20 {
21 swap = 'N'; //assume no swaps are necessary
22
23 sub = 0; //begin comparing with first
24 //array element
25 }
```

Figure 11-41 Bubble sort program

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

```
26 //compare adjacent array elements to determine
27 //whether a swap is necessary
28 while (sub < maxSub)
29 {
30 if (numbers[sub] > numbers[sub + 1])
31 {
32 //a swap is necessary
33 temp = numbers[sub];
34 numbers[sub] = numbers[sub + 1];
35 numbers[sub + 1] = temp;
36 swap = 'Y';
37 lastSwap = sub;
38 } //end if
39 sub += 1; //increment subscript
40 } //end while
41
42 maxSub = lastSwap; //reset maximum subscript
43 } //end while
44
45 //display sorted array
46 for (int x = 0; x < 4; x += 1)
47 cout << numbers[x] << endl;
48 //end for
49
50 system("pause");
51 return 0;
52  } //end of main function
```

your C++ development tool may
not require this statement

Figure 11-41 Bubble sort program (cont'd.)

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y

Figure 11-42 Desk-check table after the declaration statements on lines 11 through 16 are processed

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0				N
1				

Figure 11-43 Desk-check table after nested loop is processed first time

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
	12	46		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46		1	N
1				
2				

Figure 11-44 Desk-check table after nested loop is processed second time

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
	12	46	46	
		35		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46		1	N
1	46		2	Y
2				
3				

Figure 11-45 Desk-check table after nested loop is processed third time

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
	12	46	46	
		35		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46	2	1	N
1	46		2	Y
2				Y
3				

Figure 11-46 Desk-check table after outer loop is processed first time

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
	12	46	46	
		35		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46	2	0	N
1	46		0	Y
2			0	Y
3			2	
0				N

Figure 11-47 Desk-check table after the instructions
on lines 21 and 23 are processed

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
12	12	46	46	
	23	35		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46	2	#	#
#	46		#	Y
#	23		0	Y
#			#	#
#				Y
1				

Figure 11-48 Desk-check table after the instructions
in the nested loop are processed

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
12	12	46	46	
	23	35		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46	2	0	N
1	46	0	0	Y
2	23		0	Y
3				N
4				Y
5				
6				

Figure 11-49 Desk-check table after the instructions
in the nested loop are processed again

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

numbers[0]	numbers[1]	numbers[2]	numbers[3]	
23	46	12	35	
12	12	46	46	
	23	35		
sub	temp	maxSub	lastSwap	swap
0	0	3	0	Y
0	46	2	0	N
1	46	0	0	Y
2	23	0	0	Y
3				N
4				
5				
6				
7				
8				
9				

Figure 11-50 Current status of the desk-check table

Sorting the Data Stored in a One-Dimensional Array (cont'd.)

Figure 11-51 Result of running the bubble sort program

Parallel One-Dimensional Arrays

- Program for a motorcycle club displays annual fee associated with membership type entered by user
- Program uses two parallel one-dimensional arrays
 - char array named `types`: stores the five membership types
 - int array named `fees`: stores annual fee associated with each type
- Two arrays are referred to as **parallel arrays** if their elements are related by their position in the arrays

Parallel One-Dimensional Arrays (cont'd.)

Problem specification

The members of a local motorcycle club are required to pay an annual fee based on their membership type. Create a program that displays a member's annual fee and membership type. The membership types and associated fees are shown here. Use a one-dimensional char array named `types` to store the membership types. Use a one-dimensional int array named `fees` to store the annual fees.

Membership type	Annual fee
A	100
B	110
C	125
D	150
E	200

types[0]	types[1]	types[2]	types[3]	types[4]	
A	B	C	D	E	
fees[0]	fees[1]	fees[2]	fees[3]	fees[4]	
100	110	125	150	200	

parallel arrays

Input
membership type
(A, B, C, D, or E)

Processing
Processing items:
types array (5 elements)
fees array (5 elements)
subscript (counter: 0 to 4)

Output
fee
membership type

Algorithm:

1. enter the membership type
2. repeat while (the subscript is less than 5 and the membership type has not been located in the types array)
 - add 1 to the subscriptend repeat
3. if (the subscript is less than 5)
 - display types[subscript] and fees[subscript]else
 - display "invalid membership type"end if

Figure 11-52 Problem specification and IPO chart information for the club membership program

Parallel One-Dimensional Arrays (cont'd.)

Figure 11-52 Problem specification and IPO chart information for the club membership program (cont.)

Parallel One-Dimensional Arrays (cont'd.)

IPO chart information	C++ instructions
Input membership type (A, B, C, D, or E)	char memberType = ' ';
Processing types array (5 elements) fees array (5 elements) subscript (counter: 0 to 4)	char types[5] = {'A', 'B', 'C', 'D', 'E'}; int fees[5] = {100, 110, 125, 150, 200}; int sub = 0;
Output fee membership type	from the fees array from the types array

Figure 11-53 IPO chart information and C++ instructions
for the club membership program

Parallel One-Dimensional Arrays (cont'd.)

Algorithm

1. enter the membership type
2. repeat while (the subscript is less than 5 and the membership type has not been located in the types array)
 - add 1 to the subscript
 - end repeat
3. if (the subscript is less than 5)
 - display types[subscript] and fees[subscript]
- else
 - display "invalid membership type"
- end if

```
cout << "Membership type  
(A, B, C, D, or E): ";  
cin >> memberType;  
memberType = toupper(memberType);  
  
while (sub < 5 && types[sub]  
!= memberType)  
  
 sub += 1;  
//end while  
  
if (sub < 5)  
 cout << "Annual fee for  
membership type " << types[sub]  
<< ":" $" << fees[sub] << endl;  
else  
 cout << "Invalid membership  
type" << endl;  
//end if
```

Figure 11-53 IPO chart information and C++ instructions for the club membership program (cont.)

Parallel One-Dimensional Arrays (cont'd.)

```
1 //Club Membership.cpp - displays the annual
2 //membership fee
3 //Created/revised by <your name> on <current date>
4
5 #include <iostream>
6 using namespace std;
7
8 int main()
9 {
10 //declare arrays
11 char types[5] = {'A', 'B', 'C', 'D', 'E'};
12 int fees[5] = {100, 110, 125, 150, 200};
13 //declare variables
14 char memberType = ' ';
15 int sub = 0;
16
17 //get type to search for
18 cout << "Membership type (A, B, C, D, or E): ";
19 cin >> memberType;
20 memberType = toupper(memberType);
21
22 //locate the position of the membership
23 //type in the types array
24 while (sub < 5 && types[sub] != memberType)
25 sub += 1;
26 //end while
27 }
```

parallel one-dimensional arrays

Figure 11-54 Club membership program

Parallel One-Dimensional Arrays (cont'd.)

```
28 //if the membership type was located in the
29 //types array, display the membership type
30 //and the corresponding fee
31 if (sub < 5)
32 cout << "Annual fee for membership type "
33 << types[sub] << ": $" << fees[sub] << endl;
34 else
35 cout << "Invalid membership type" << endl;
36 //end if
37
38 system("pause");
39 return 0;
40 } //end of main function
```

your C++ development tool may
not require this statement

Figure 11-54 Club membership program (cont'd.)

Parallel One-Dimensional Arrays (cont'd.)

Figure 11-55 Sample run of the club membership program

Summary

- An array is a group of variables that have the same name and data type
- One- and two-dimensional arrays are the most common types
- Arrays are often used to store related data in internal memory: more efficient to access than from disk
- Must declare an array before using it
- After declaration, you can use an assignment statement or extraction operator to enter data into it

Summary (cont'd.)

- Each element of a one-dimensional array is assigned a unique number, called a subscript
- First element is assigned a subscript of 0, second a subscript of 1, and so on
- Last subscript of a one-dimensional array is always one number less than the number of elements
- You refer to an element by the array's name followed by the subscript in square brackets
- Parallel arrays are two or more arrays whose elements are related by their position in the arrays

Lab 11-1: Stop and Analyze

- Study the code in Figure 11-56 and then answer the questions
- The `domestic` array contains the amounts the company sold domestically during the months January through June
- The `international` array contains the amounts the company sold internationally during the same period

Lab 11-2: Plan and Create

- Plan and create a program for Penelope Havert

Problem specification

Penelope Havert wants a program that allows her to enter the monthly rainfall amounts for the previous year. The program then should allow her to either display the monthly rainfall amounts on the screen or calculate and display the total annual rainfall amount. In this program, you will use two program-defined void functions named `displayMonthly` and `displayTotal`. Both functions will be passed the contents of a one-dimensional array named `rainfall`, along with the number of array elements. The `rainfall` array will contain the 12 monthly rainfall amounts entered by the user. Void functions are appropriate in this case because neither function needs to return a value to the statement that called it.

Figure 11-57 Problem specification for Lab 11-2

Lab 11-3: Modify

- Modify the program in Lab 11-2
- Change the `void displayTotal` function with a value-returning function named `getTotal`
 - Function should calculate total rainfall and return value to `main` function to be displayed
- `main` function should display an error message when user enters a menu choice other than 1, 2, or 3 and should then display the menu again
- Test the program appropriately

Lab 11-4: Desk-Check

- Desk-check the code in Figure 11-60 using the data shown below
- What will the `for` loop on Lines 31 through 34 display on the screen?

<u>Student</u>	<u>Midterm</u>	<u>Final</u>
1	90	100
2	88	68
3	77	75
4	85	85
5	45	32

Final Project

- C++ final project
- Go over rubric for final
- Your partner
- Design Process
- Objective

The final is a culmination of everything you have learned through the class hitting every standard that Scott Community College expected you to learn through the course

Lab 11-5: Debug

- Open the program in the Lab11-5.cpp file
- Debug the program