

CSE 1062 Fundamentals of Programming

Lecture #9

Spring 2016

Computer Science & Engineering Program
The School of EE & Computing
Adama Science & Technology University

Outline

- Arrays
 - One-dimensional arrays
 - Array initialization
 - Declaring and processing two-dimensional arrays
 - Arrays as arguments
- Pointers
 - Addresses and pointers
 - Array names as pointers
 - Pointer arithmetic
 - Passing addresses

Case Studies: Statistical Analysis

[Data Processing] Students' Grading

Reading assignment

- **Chapter 7 of the textbook**
- **Chapter 10 of the textbook**
- Read about `<cstring>` library
- Read about Standard Template Library and Vectors

- One-dimensional array: A list of related values with the same data type, stored using a single group name (called the array name)
- Syntax:

dataType arrayName[number-of-items]

- By convention, the number of items is first declared as a constant, and the constant is used in the array declaration

One-Dimensional Arrays (continued)

ASTU

```
const int NUMELS = 6;  
int volts[NUMELS];
```

```
const int ARRSIZE = 4;  
char code[ARRSIZE];
```

```
const int SIZE = 100;  
double amount[SIZE];
```


Figure 7.1 The `volts` and `code` arrays in memory

- **Element:** An item in the array
 - Array storage of elements is contiguous
- **Index (or subscript) of an element:** The position of the element within the array
 - Indexes are zero-relative
- To reference an element, use the array name and the index of the element

- Index represents the offset from the start of the array
- Element is also called **indexed variable** or **subscripted variable**
- Subscripted variable can be used anywhere that a variable can be used
- Expressions can be used within the brackets if the value of the expression
- Yields an integer value
- Is within the valid range of subscripts

- All of the elements of an array can be processed by using a loop
- The loop counter is used as the array index to specify the element
- Example:

```
sum = 0;  
for (i=0; i<5; i++)  
 sum = sum + temp[i];
```

- Array elements can be assigned values interactively using a cin stream object
- Out of range array indexes are not checked at compile-time
 - May produce run-time errors
 - May overwrite a value in the referenced memory location and cause other errors
- Array elements can be displayed using the cout stream object

Input and Output of Array Values

ASTU

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 const int MAXTEMPS = 5;
6 int i, temp[MAXTEMPS], total = 0;
7 for (i = 0; i < MAXTEMPS; i++) // enter the temperatures
8 {
9 cout << "Enter a temperature: ";
10 cin >> temp[i];
11 }
12 cout << "\nThe total of the temperatures";
13 for (i = 0; i < MAXTEMPS; i++) // display and total the temperatures
14 {
15 cout << " " << temp[i];
16 total = total + temp[i];
17 }
18 cout << " is " << total << endl;
19 return 0;
20 }
```

```
C:\Users\Tinsae\Desktop\nm.exe
```

```
Enter a temperature: 19
Enter a temperature: 22
Enter a temperature: 16
Enter a temperature: 29
Enter a temperature: 25
```

```
The total of the temperatures 19 22 16 29 25 is 111
```

```
Process returned 0 (0x0) execution time : 15.259 s
Press any key to continue.
```


- Array elements can be initialized in the array declaration statement
- Example:

```
int temp[5] = {98, 87, 92, 79, 85};
```
- Initialization:
 - Can span multiple lines, because white space is ignored in C++
 - Starts with array element 0 if an insufficient number of values is specified
- If initializing in the declaration, the size may be omitted

- char array will contain an extra null character at the end of the string
- Example:

```
char codes[] = "sample";
```


Array Initialization

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 const int MAXELS = 5;
6 int i, max, nums[MAXELS] = {2, 18, 1, 27, 16};
7 max = nums[0];
8 for (i = 1; i < MAXELS; i++)
9 if (max < nums[i])
10 max = nums[i];
11 cout << "The maximum value is " << max << endl;
12 return 0;
13 }
```

C:\Users\Tinsae\Desktop\nm.exe

The maximum value is 27

Process returned 0 (0x0) execution time : 0.023 s
Press any key to continue.

- Two-dimensional array: Has both rows and columns
- Also called a table
- Both dimensions must be specified in the array declaration
- Row is specified first, then column
- Both dimensions must be specified when referencing an array element

Two-Dimensional Arrays

ASTU

- Example:

```
int val[1][3];
```


- Two-dimensional arrays can be initialized in the declaration by listing values within braces, separated by commas
- Braces can be used to distinguish rows, but are not required
- Nested for loops are used to process two-dimensional arrays
 - Outer loop controls the rows
 - Inner loop controls the columns

Two-Dimensional Arrays: Displaying

```
1 #include <iostream>
2 #include <iomanip>
3 using namespace std;
4 int main()
5 {
6 const int NUMROWS = 3;
7 const int NUMCOLS = 4;
8 int i, j;
9 int val[NUMROWS][NUMCOLS] = {8,16,9,52,3,15,27,6,14,25,2,10};
10 cout << "\nDisplay of val array by explicit element" << endl
11 << setw(4) << val[0][0] << setw(4) << val[0][1]
12 << setw(4) << val[0][2] << setw(4) << val[0][3] << endl
13 << setw(4) << val[1][0] << setw(4) << val[1][1]
14 << setw(4) << val[1][2] << setw(4) << val[1][3] << endl
15 << setw(4) << val[2][0] << setw(4) << val[2][1]
16 << setw(4) << val[2][2] << setw(4) << val[2][3];
```


Two-Dimensional Arrays: Displaying

```
17 cout << "\n\nDisplay of val array using a nested for loop";
18 for (i = 0; i < NUMROWS; i++)
19 {
20 cout << endl; // print a new line for each row
21 for (j = 0; j < NUMCOLUMNS; j++)
22 cout << setw(4) << val[i][j];
23 }
24 cout << endl;
25 return 0;
26 }
27 }
```

```
C:\Users\Tinsae\Desktop\nm.exe
```

Display of val array by explicit element

```
 8 16 9 52
 3 15 27 6
14 25 2 10
```

Display of val array using a nested for loop

```
 8 16 9 52
 3 15 27 6
14 25 2 10
```

```
Process returned 0 (0x0)  execution time : 0.030 s
Press any key to continue.
```

Two-Dimensional Arrays: Multiplying Elements

ASTU

```
1 #include <iostream>
2 #include <iomanip>
3 using namespace std;
4 int main()
5 {
6 const int NUMROWS = 3;
7 const int NUMCOLS = 4;
8 int i, j;
9 int val[NUMROWS][NUMCOLS] = {8,16,9,52,
10 3,15,27,6,
11 14,25,2,10
12 };
13 // Multiply each element by 10 and display it
14 cout << "\nDisplay of multiplied elements";
15 for (i = 0; i < NUMROWS; i++)
16 {
17 cout << endl; // start each row on a new line
18 for (j = 0; j < NUMCOLS; j++)
19 {
20 val[i][j] = val[i][j] * 10;
21 cout << setw(5) << val[i][j];
22 } // end of inner loop
23 } // end of outer loop
24 cout << endl;
25 return 0;
26 }
```

```
C:\Users\Tinsae\Desktop\nm.exe
Display of multiplied elements
 80 160 90 520
 30 150 270 60
140 250 20 100
Process returned 0 (0x0) execution time : 0.016 s
Press any key to continue.
```

- Arrays with more than two dimensions can be created, but are not commonly used
- Think of a three-dimensional array as a book of data tables

- An individual array element can be passed as a n argument just like any individual variable
- The called function receives a copy of the arra y element's value
- Passing an entire array to a function causes th e function to receive a reference to the array, not a copy of its element values
- The function must be declared with an array a s the argument
- Single element of array is obtained by adding an offset to the array's starting location

Arrays as Arguments

ASTU

No. of bytes in a complete row

$$\text{Offset} = [(3 \times 4) + [1 \times (4 \times 4)] = 28 \text{ bytes}}$$

Bytes per integer
Column specification
Row index
Column index

Arrays as Arguments: Finding Maximum

```
1 #include <iostream>
2 using namespace std;
3 int findMax(int [], int); // function prototype
4 int main()
5 {
6 const int MAXELS = 5;
7 int nums[MAXELS] = {2, 18, 1, 27, 16};
8 cout << "The maximum value is "
9 << findMax(nums, MAXELS) << endl;
10 return 0;
11 }
12 // Find the maximum value
13 int findMax(int vals[], int numels)
14 {
15 int i, max = vals[0];
16 for (i = 1; i < numels; i++)
17 if (max < vals[i]) max = vals[i];
18 return max;
19 }
```

```
C:\Users\Tinsae\Desktop\nm.exe
```

```
The maximum value is 27
```

```
Process returned 0 (0x0) execution time : 0.018 s
Press any key to continue.
```


Arrays as Arguments: Using 2D arrays

```
1 #include <iostream>
2 #include <iomanip>
3 using namespace std;
4 const int ROWS = 3;
5 const int COLS = 4;
6 void display(int [ROWS] [COLS]); // function prototype
7
8 int main()
9 {
10 int val[ROWS] [COLS] = {8,16,9,52,
11 3,15,27,6,
12 14,25,2,10
13 };
14 display(val);
15 return 0;
16 }
17 void display(int nums[ROWS] [COLS])
18 {
19 int rounum, colnum;
20 for (rounum = 0; rounum < ROWS; rounum++)
21 {
22 for (colnum = 0; colnum < COLS; colnum++)
23 cout << setw(4) << nums[rounum] [colnum];
24 cout << endl;
25 }
26 }
```

Case Study 1: Statistical Analysis

- A program is to be developed that accepts a list of a maximum of 100 numbers as input, determines both the average and standard deviation of the numbers, and then displays the result.

Step 1: Analyze the Problem

- The statement of the problem indicates that
 - Two output values are required:
 - an average and a standard deviation.
 - The input item is a list of integer numbers.
 - The problem statement doesn't specify the list size
 - make the application's functions as general as possible, both functions will be designed to handle any size list passed to them.
 - This design also requires passing the exact number of array elements to each function at the time of the function call.
 - This capability means each function must be capable of receiving at least two input items as parameters
 - an array of arbitrary size and an integer number corresponding to the number of elements in the passed array.

Step 2: Develop a Solution

ASTU

- The I/O specifications determined from the problem analysis imply that each function's parameter list must be capable of receiving at least two items
 - one parameter to accommodate the integer array
 - the second parameter to accept an integer.
- The first function returns the average of the numbers in the passed array
- The second function returns the standard deviation. These items are determined as follows:

Step 2: Develop a Solution

ASTU

Calculate the average by adding the grades and dividing by the number of grades added

Determine the standard deviation by:

Subtracting the average from each grade (results in a set of new numbers, each called a deviation)

Squaring each deviation found in the previous step

Adding the squared deviations and dividing the sum by the number of deviations

Step 3, 4: Code, Test and Correct the Solution

ASTU

```
1 #include <iostream>
2 #include <iomanip>
3 #include <cmath>
4 using namespace std;
5 double findAvg(int [], int); // function prototype
6 double stdDev(int [], int, double); // function prototype
7 int main()
8 {
9 const int NUMELS = 10;
10 int values[NUMELS] = {98, 82, 67, 54, 78, 83, 95, 76, 68, 63};
11 double average, sDev;
12 average = findAvg(values, NUMELS); // call the function
13 sDev = stdDev(values, NUMELS, average); // call the function
14 cout << "The average of the numbers is "
15 << setw(5) << setiosflags(ios::showpoint)
16 << setprecision(4) << average << endl;
17 cout << "The standard deviation of the numbers is "
18 << setw(5) << setiosflags(ios::showpoint)
19 << setprecision(4) << sDev << endl;
20 return 0;
21 }
```

Step 3, 4: Code, Test and Correct the Solution

ASTU

```
22 double findAvg(int nums[], int numel)
23 {
24 int i;
25 double sumnums = 0.0;
26 for (i = 0; i < numel; i++) // calculate the sum of the grades
27 sumnums = sumnums + nums[i];
28 return (sumnums / numel); // calculate and return the average
29 }
30 double stdDev(int nums[], int numel, double av)
31 {
32 int i;
33 double sumdevs = 0.0;
34 for (i=0; i<numel; i++)
35 sumdevs=sumdevs + pow((nums[i]-av),2);
36 return(sqrt(sumdevs/numel));
37 }
```

38 C:\Users\Tinsae\Desktop\nm.exe

The average of the numbers is 76.40

The standard deviation of the numbers is 13.15

Process returned 0 (0x0) execution time : 0.018 s

Press any key to continue.

Case Study 2: Students' Grading Program

- A program that uses a two-dimensional array named grade to store and then display the grade records for a small class.
- The class has four students, and the records include three quizzes.
 - Reads quiz scores for each student into the two-dimensional array grade
 - Compute the average score for each student
 - Compute the average score for each quiz.
 - Displays the quiz scores and the averages.

Case Study 2: Students' Grading Program

ASTU

```
1 #include <iostream>
2 #include <iomanip>
3 using namespace std;
4 const int NUMBER_STUDENTS = 4, NUMBER_QUIZZES = 3;
5 void computeStAve(int [] [NUMBER_QUIZZES], double []);
6 void computeQuizAve(int [] [NUMBER_QUIZZES], double []);
7 void display(int [] [NUMBER_QUIZZES], double [], double []);
8 int main( )
9 {
10 int grade [NUMBER_STUDENTS] [NUMBER_QUIZZES];
11 double stAve [NUMBER_STUDENTS];
12 double quizAve [NUMBER_QUIZZES];
13 //fill the array
14 for(int i=0; i<NUMBER_STUDENTS; i++)
15 {
16 cout<<"Enter Student "<<i+1<<" Scores"<<endl;
17 for(int j=0; j<NUMBER_QUIZZES; j++)
18 {
19 cout<<"Quiz "<<j+1<<" ? ";
20 cin>>grade [i] [j];
21 }
22 }
23 computeStAve (grade, stAve);
24 computeQuizAve (grade, quizAve);
25 display (grade, stAve, quizAve);
26 return 0;
27 }
```

Case Study 2: Students' Grading Program

ASTU

```
28 void computeStAve(int grade[][][NUMBER QUIZZES], double stAve[])
29 {
30 for (int stNum = 1; stNum <= NUMBER_STUDENTS; stNum++)
31 {
32 //Process one stNum:
33 double sum = 0;
34 for (int quizNum = 1; quizNum <= NUMBER QUIZZES; quizNum++)
35 sum = sum + grade[stNum-1][quizNum-1];
36 //sum contains the sum of the quiz scores for student number stNum.
37 stAve[stNum-1] = sum/NOMBRE QUIZZES;
38 //Average for student stNum is the value of stAve[stNum-1]
39 }
40 }
41 void computeQuizAve(int grade[][][NUMBER QUIZZES], double quizAve[])
42 {
43 for (int quizNum = 1; quizNum <= NUMBER QUIZZES; quizNum++)
44 {
45 //Process one quiz (for all students):
46 double sum = 0;
47 for (int stNum = 1; stNum <= NUMBER_STUDENTS; stNum++)
48 sum = sum + grade[stNum-1][quizNum-1];
49 //sum contains the sum of all student scores on quiz number quizNum.
50 quizAve[quizNum-1] = sum/NOMBRE_STUDENTS;
51 //Average for quiz quizNum is the value of quizAve[quizNum-1]
52 }
53 }
```

Case Study 2: Students' Grading Program

ASTU

```
54 void display(int grade[] [NUMBER QUIZZES], double stAve[], double quizAve[])
55 {
56 cout.setf(ios::fixed);
57 cout.setf(ios::showpoint);
58 cout.precision(1);
59 cout << setw(10) << "student"
60 << setw(5) << "Ave"
61 << setw(15) << "Quizzes\n";
62 for (int stNum = 1; stNum <= NUMBER_STUDENTS; stNum++)
63 {
64 //Display for one stNum:
65 cout << setw(10) << stNum
66 << setw(5) << stAve[stNum-1] << " ";
67 for (int quizNum = 1; quizNum <= NUMBER QUIZZES; quizNum++)
68 cout << setw(5) << grade[stNum-1][quizNum-1];
69 cout << endl;
70 }
71
72 cout << "Quiz averages = ";
73 for (int quizNum = 1; quizNum <= NUMBER QUIZZES; quizNum++)
74 cout << setw(5) << quizAve[quizNum-1];
75 cout << endl;
76 }
```


Testing the Program

```
C:\Users\Tinsae\Documents\gradecasestudy.exe
```

Enter Student 1 Scores
Quiz 1 ? 9
Quiz 2 ? 9
Quiz 3 ? 7
Enter Student 2 Scores
Quiz 1 ? 2
Quiz 2 ? 9
Quiz 3 ? 7
Enter Student 3 Scores
Quiz 1 ? 10
Quiz 2 ? 10
Quiz 3 ? 9
Enter Student 4 Scores
Quiz 1 ? 8
Quiz 2 ? 9
Quiz 3 ? 9

Student	Ave	Quizzes
1	8.3	9 9 7
2	6.0	2 9 7
3	9.7	10 10 9
4	8.7	8 9 9

Quiz averages = 7.2 9.2 8.0

- The address operator, `&`, accesses a variable's address in memory
- The address operator placed in front of a variable's name refers to the address of the variable
 - `&num` means the address of num

Addresses and Pointers

ASTU

0012FED4
Address of first byte used by num

1 or more bytes of memory

Contents of num

- Addresses can be stored in a suitably declared variable

Variable's name:
numAddr

Variable's contents:

Address of num

- Example statements store addresses of the variable `m`, `list`, and `ch` in the variables `d`, `tabPoint`, and `chrPoint`

`d = &m;`

`tabPoint = &list;`

`chrPoint = &ch;`

- `d`, `tabPoint`, and `chrPoint` are called pointer variables or pointers

Storing Addresses

ASTU

Variable:	Contents:
d	Address of m
tabPoint	Address of list
chrPoint	Address of ch

Using Addresses

- To use a stored address, C++ provides the **indirection operator**, *
- The * symbol, when followed by a pointer, means “the variable whose address is stored in”
 *`numAddr` means the variable whose address is stored in `numAddr`

Using Addresses

ASTU

Using Addresses

- When using a pointer variable, the value that is finally obtained is always found by first going to the pointer for an address
- The address contained in the pointer is then used to get the variable's contents
- Since this is an indirect way of getting to the final value, the term **indirect addressing** is used to describe it

- Like all variables, pointers must be declared before they can be used to store an address
- When declaring a pointer variable, C++ requires specifying the type of the variable that is pointed to
 - Example: `int *numAddr;`
- To understand pointer declarations, reading them “backward” is helpful
 - Start with the indirection operator, `*`, and translate it as “the variable whose address is stored in” or “the variable pointed to by”

Declaring Pointers

ASTU

A pointer to
a character

A pointer to
an integer

A pointer to
a double

Pointers: Example

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 int *numAddr; // declare a pointer to an int
6 int miles, dist; // declare two integer variables
7 dist = 158; // store the number 158 in dist
8 miles = 22; // store the number 22 in miles
9 numAddr = &miles; // store the address of miles in numAddr
10 cout << "The address stored in numAddr is " << numAddr << endl;
11 cout << "The value pointed to by numAddr is " << *numAddr << "\n\n";
12 numAddr = &dist; // now store the address of dist in numAddr
13 cout << "The address now stored in numAddr is " << numAddr << endl;
14 cout << "The value now pointed to by numAddr is " << *numAddr << endl;
15 return 0;
16 }
17 }
```

```
C:\Users\Tinsae\Documents\bs.exe
The address stored in numAddr is 0x22fef8
The value pointed to by numAddr is 22

The address now stored in numAddr is 0x22fef4
The value now pointed to by numAddr is 158

Process returned 0 (0x0)  execution time : 0.078 s
Press any key to continue.
```


- A **reference** is a named constant for an address
 - The address named as a constant cannot be changed
- A pointer variable's value address can be changed
- For most applications, using references rather than pointers as arguments to functions is preferred
 - Simpler notation for locating a reference parameter
 - Eliminates address (&) and indirection operator (*) required for pointers
- References are **automatically dereferenced**, also called **implicitly dereferenced**

Array Names as Pointers

ASTU

- There is a direct and simple relationship between array names and pointers

- Using subscripts, the fourth element in grade is referred to as grade[3], address calculated as:

```
&grade[3] = &grade[0] + (3 * sizeof(int))
```


Array Names as Pointers

ASTU

Array Element	Subscript Notation	Pointer Notation
Element 0	grade[0]	*gPtr or (gPtr + 0)
Element 1	grade[1]	*(gPtr + 1)
Element 2	grade[2]	*(gPtr + 2)
Element 3	grade[3]	*(gPtr + 3)
Element 4	grade[4]	*(gPtr + 4)

Array Names as Pointers

Array Names as Pointers: Example

```
1 #include <iostream>
2 using namespace std;
3 void withArray();
4 void arrayWithPointer();
5 int main() {
6 withArray();
7 arrayWithPointer();
8 return 0;
9 }
10 void withArray()
11 {
12 const int ARRSIZE = 5;
13 int i, grade[ARRSIZE] = {98, 87, 92, 79, 85};
14 for (i = 0; i < ARRSIZE; i++)
15 cout << "\nElement " << i << " is " << grade[i];
16 cout << endl;
17 }
18 void arrayWithPointer()
19 {
20 const int ARRSIZE = 5;
21 int *gPtr; // declare a pointer to an int
22 int i, grade[ARRSIZE] = {98, 87, 92, 79, 85};
23 gPtr = &grade[0]; // store the starting array address
24 for (i = 0; i < ARRSIZE; i++)
25 cout << "\nElement " << i << " is " << *(gPtr + i);
26 cout << endl;
27 }
```

```
C:\Users\Tinsae\Documents\bs.exe
```

```
Element 0 is 98
Element 1 is 87
Element 2 is 92
Element 3 is 79
Element 4 is 85

Element 0 is 98
Element 1 is 87
Element 2 is 92
Element 3 is 79
Element 4 is 85
```

- Pointer variables, like all variables, contain values
- The value stored in a pointer is a memory address
- By adding or subtracting numbers to pointers you can obtain different addresses
- Pointer values can be compared using relational operators (`==`, `<`, `>`, etc.)

Pointer Arithmetic

ASTU

The pointer p

Address of
an integer

Adding 1 to the
pointer increases the
address to point here

An integer

An integer

4 bytes

Pointer Arithmetic

ASTU

Pointer Arithmetic: Example

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 const int NUMS = 5;
6 int nums[NUMS] = {16, 54, 7, 43, -5};
7 int total = 0, *nPt;
8 nPt = nums; // store address of nums[0] in nPt
9 while (nPt < nums + NUMS)
10 total += *nPt++;
11 cout << "The total of the array elements is " << total << endl;
12 return 0;
13 }
```

```
C:\Users\Tinsae\Documents\a.exe
The total of the array elements is 115

Process returned 0 (0x0) execution time : 0.018 s
Press any key to continue.
```

- Increment and decrement operators can be applied as both prefix and postfix operators

```
*ptNum++ // use the pointer and then increment it
*++ptNum // increment the pointer before using it
*ptNum-- // use the pointer and then decrement it
*--ptNum // decrement the pointer before using it
```

- Of the four possible forms, *ptNum++ is most common
 - Allows accessing each array element as the address is “marched along” from starting address to address of last array element

- Pointers can be initialized when they are declared

```
int *ptNum = &miles;
```

- Pointers to arrays can also be initialized when they are declared

```
double *zing = &volts[0];
```

- Reference pointers can be used to pass addresses through reference parameters
 - Implied use of an address
- Pointers can be used explicitly to pass addresses with references
 - Explicitly passing references with the address operator is called pass by reference
 - Called function can reference, or access, variables in the calling function by using the passed addresses

Passing Addresses: Example

ASTU

```
1 #include <iostream>
2 using namespace std;
3 void swap(double *, double *); // function prototype
4 int main()
5 {
6 double firstnum = 20.5, secnum = 6.25;
7 cout << "The value stored in firstnum is: " << firstnum << endl;
8 cout << "The value stored in secnum is: " << secnum << "\n\n";
9 swap(&firstnum, &secnum); // call swap
10 cout << "The value stored in firstnum is now: "
11 << firstnum << endl;
12 cout << "The value stored in secnum is now: "
13 << secnum << endl;
14 return 0;
15 }
16 // This function swaps the values in its two arguments
17 void swap(double *nm1Addr, double *nm2Addr)
18 {
19 double temp;
20 temp = *nm1Addr; // save firstnum's value
21 *nm1Addr = *nm2Addr; // move secnum's value into firstnum
22 *nm2Addr = temp; // change secnum's value
23 return;
24 }
```

Passing Addresses

Variable name: **firstnum**

Variable address: an address

Variable name: **secnum**

Variable address: an address

`swap(&firstnum, &secnum)`

Passing Addresses

Parameter name: nm1Addr

swap(&firstnum, &secnum)

Parameter name: nm2Addr

Passing Arrays

- When an array is passed to a function, its address is the only item actually passed
 - “Address” means the address of the first location used to store the array
 - First location is always element zero of the array

Passing Arrays

Before incrementing:

vals

Address of
vals[0]

After incrementing:

vals

Address of
vals[1]

Passing Arrays: Example

```
1 #include <iostream>
2 using namespace std;
3 int findMax(int [], int); // function prototype
4 int main()
5 {
6 const int NUMPTS = 5;
7 int nums[NUMPTS] = {2, 18, 1, 27, 16};
8 cout << "\nThe maximum value is "
9 << findMax(nums, NUMPTS) << endl;
10 return 0;
11 }
12 // This function returns the maximum value in an array of ints
13 int findMax(int vals[], int numels)
14 {
15 int i, max = vals[0];
16 for (i = 1; i < numels; i++)
17 if (max < vals[i])
18 max = vals[i];
19 return max;
20 }
```