Introduction to Object-Oriented Programming

COMP2011: Array — a Collection of Homogeneous Objects

Dr. Cindy Li Dr. Brian Mak Dr. Dit-Yan Yeung

Department of Computer Science & Engineering The Hong Kong University of Science and Technology Hong Kong SAR, China

What is an Array?

- Array is a collection of homogeneous objects: objects of the same type. e.g. a collection of int, char, double, ..., or user-defined types.
- Exception: The array elements cannot be reference variables.

Motivation from Programming Point of View

- A function to sort 3 integers can be:
 void sort_3_int(int& x, int& y, int& z);
- A function to sort 6 integers can be:
 void sort_6_int(int& u, int& v, int& w, int& x, int& y, int& z);
- How about a function to sort 10,000 integers? Are you going to create variable names for the 10,000 different integers?
- Array is designed to solve this problem: you only need one identifier name to address all the 10,000 integers, and there is a way to refer to each of them.
- It can solve problems like: read a list of student names, and sort them in alphabetical order.
- In an <u>Excel file</u>, each column/row is basically an array so that you can do some common operations (like average, max, min, count) on it.

Part I

1-Dimensional Array

C++ 1-Dimensional Array

Syntax: Definition of a 1D Array <data-type> <array-name> [<size>];

 <size> should be a positive constant. It can be a constant expression too.

Subscripting: Access to Each Array Element

- A 1D array is an ordered list of elements.
- Successive elements are stored in contiguous memory.
- To access an element, use the subscript operator [] with an array index.
- For an array of size N, the indices run from 0, 1, 2, ..., N 1.
- Each array element is treated like a regular variable:
 - you may assign a value to it
 - you may assign its value to another variable
 - you may pass it by value or reference to a function

Array and Control

- Array works particularly well with loops: e.g. use a for-loop to access and manipulate each array element in turn.
- This is not a coincidence, but part of the C++ language design.

```
Examples
 // A regular int variable
int y;
int \times [3];
 // An array of 3 int numbers
\times [0] = 34;
 // Array indices start from zero in C++
x[1] = 289;
\times [2] = 75:
 // Index of the last element is 2 NOT 3!
y = x[2];
 // Now both y and x[2] are 75
max(x[2], x[0]);
 // Pass array elements by value
swap(x[1], x[0]);
 // Pass array elements by reference
for (int i = 0; i < 3; i++)
 // Triple each element of an array
 x[i] * = 3:
```

Example: Manipulate an Array of Scores using for Loop

```
#include <iostream>
 /* array-mean.cpp */
using namespace std;
int main(void)
 const int NUM_STUDENTS = 5;
 float score[NUM_STUDENTS];
 // Read in the first student's score. Assume \#student >= 1
 cin \gg score[0];
 // Don't forget initializing the sum of scores
 float sum_score = score[0];
 for (int j = 1; j < NUM_STUDENTS; ++j)
 cin \gg score[i];
 sum\_score += score[j];
 // Accumulate the scores
 cout ≪ "mean score = " ≪ sum_score/NUM_STUDENTS ≪ endl;
 return 0;
```

Example: Manipulate an Array of Scores using for Loop ..

```
#include <iostream>
 /* array-max.cpp */
using namespace std;
int main(void)
 const int NUM_STUDENTS = 5;
 float score[NUM_STUDENTS];
 // Read in the first student's score. Assume \#student >= 1
 cin \gg score[0];
 float max_score = score[0]; // Don't forget initializing the max score
 for (int i = 1; i < NUM\_STUDENTS; ++i)
 cin \gg score[i];
 if (max_score < score[j])</pre>
 max\_score = score[j];
 cout ≪ "max score = " ≪ max_score ≪ endl;
 return 0;
```

Wrong Subscript: Common Reason for Segmentation Fault

- C++ compiler does not automatically check that an array index is out of bound.
- That is, for an array of size N, the compiler won't check if it is subscripted with an index between 0 and N-1, neither at compile-time nor run-time.
- There is no compilation error for the following codes:

$$int \times [10]; \times [-2] = 5; \times [100] = 9;$$

- When the codes are run, |x[-2] = 5; will put the value 5 to the memory space which is 2×4 bytes (size of 2 int) before the array x. Similarly, |x[100] = 9; will put the value 9 to the memory space which is 90×4 bytes beyond the array.
- This is a common cause of the run-time error called segmentation fault — your program trespasses into memory locations that do not belong to it.

Array Initialization

 Just like any local variable, when an array is defined, its elements are <u>not</u> initialized automatically.

Syntax: Define and Initialize a 1D Array Simultaneously

```
<data-type> <array-name> [<size>]
= { <value<sub>0</sub>>, <value<sub>1</sub>>, ..., <value<sub><size>-1</sub>> } ;
```

- If there are fewer values than the array size, the unspecified values will be zeros.
- It is a compilation error if there are more values than the array size.
- If you leave out the array size in the array initialization, the compiler will count the number of initializing values and uses that as the array size.
- Once defined, you cannot assign values to an array using the initialization syntax.

Example: Array Initialization

```
int a[5] = \{1, 2, 3, 4, 5\};
/* Same as
 int a[5];
 a[0] = 1; a[1] = 2; a[2] = 3; a[3] = 4; a[4] = 5;
 // => \{1, 2, 0, 0, 0\}
int b[5] = \{1, 2\};
 // => \{0, 0, 0, 0, 0\}
int c[5] = {};
int d[] = \{1, 2, 3\}; // Compiler will determine the size automatically as 3
int e[3]:
e = \{5, 6, 7\}; // Compilation error: can't assign values to an array like this
// Compilation error: can't declare an array of references
double x = 1.5, y = 2.5, z = 3.5;
int \& s[] = \{x, y, z\};
```

Common Mis-uses of an Array

While each array element can be treated as a simple variable, the whole array, as represented by the array identifier, cannot.

Examples: Correct and Incorrect Uses of Arrays

```
int \times [] = \{1, 2, 3, 4, 5\};
int y[] = \{6, 7, 8, 9, 0\};
int z[5];
/* Incorrect way */
x = \{5, 4, 3, 2, 1\};
 // Cannot assign to each array element
 // using the initialization syntax
x = 8:
 // x is not an integer! Its elements are.
x += 2:
 // x is not an integer! Its elements are.
 // No assignment between 2 arrays
x = y;
 // Cannot +, -, *, / on the array name, but only its elements
z = x + y;
/* Correct way; what does each for-statement do? */
for (int i = 0; i < 5; ++i) \times [i] = 5 - i;
for (int j = 0; j < 5; ++j) \times [i] = 8;
for (int j = 0; j < 5; ++j) x[j] += 2;
for (int j = 0; j < 5; ++j) x[j] = y[j];
for (int j = 0; j < 5; ++j) z[j] = x[j] + y[j];
```

Pass a 1D Array to a Function

Examples: Arrays as Function Arguments

```
/* function header */
float mean_score(float score[], int size) { ... }
float max_score(float score[], int size) { ... }

/* inside the main() */
float score[NUM_STUDENTS];
mean_score(score, NUM_STUDENTS);
max_score(score, NUM_STUDENTS);
```

- Since the array identifier alone does not tell us about its size, a function that operates on an array needs at least 2 input arguments:
 - the array identifier
 - the array size (of type int)

Example: Pass an Array to a Function

```
#include < iostream>
 /* array-mean-max-fcn.cpp */
using namespace std;
float mean_score(float score[], int size)
 float sum_score = 0.0:
 // don't forget initializing the sum to zero
 for (int j = 0; j < size; j++)
 sum_score += score[i];
 // accumulate the scores
 return sum_score/size:
float max_score(float score[], int size)
 float max_score = score[0];
 // initialize the max score to that of the first student
 for (int i = 1; i < size; i++)
 if (max_score < score[j])</pre>
 max_score = score[i];
 return max_score;
int main(void)
 const int NUM_STUDENTS = 5:
 float score[NUM_STUDENTS];
 for (int j = 0; j < NUM_STUDENTS; j++)
 if (!(cin >> score[i])) return -1;
 cout ≪ "mean score = " ≪ mean_score(score, NUM_STUDENTS) ≪ endl;
 cout ≪ "max score = " ≪ max_score(score, NUM_STUDENTS) ≪ endl;
 return 0;
```

1D Array as a Function's Formal Parameter

- While a regular variable may be passed to a function by value or reference, an array variable is always passed by value.
- However, although the array variable is passed by value, its elements are effectively passed by reference!
- Any change to an array element inside the function will persist even after the function returns.
- Just like a regular variable, you pass an array to a function simply by its variable name. e.g.

max_score(score, NUM_STUDENTS);

Example: Modifying Array's Elements by a Function

```
/* array-add-rotate.cpp */
#include <iostream>
using namespace std;
void array_add(int x[], int y[], int z[], int size)
 for (int j = 0; j < size; i++)
 z[i] = x[j] + y[j];
void circular_rotation(int x[], int size)
 int item_0 = \times[0];
 // save the first element before rotation
 for (int j = 1; j < size; j++)
 \times [j-1] = \times [j];
 // rotate up
 \times[\text{size - 1}] = \text{item_0};
 // fix the last element
void array_print(int x[], int size)
 for (int j = 0; j < size; j++)
 cout \ll x[i] \ll ' \t';
 cout ≪ endl:
int main(void)
 int a[] = \{1, 2, 3, 4\}; int b[] = \{11, 12, 13, 14\}; int c[4];
 array_add(a, b, c, 4); array_print(c, 4); cout ≪ endl;
 for (int k = 0; k < 4; k++) { circular_rotation(a, 4); array_print(a, 4); }
 return 0;
```

Constant Array

 Just like simple constants, an array of constants can be made using the keyword "const".

```
const int x[] = { 1, 2, 3, 4 };
```

It defines 4 integer constants: x[0], x[1], x[2], and x[3] are all of the type const int.

- Like simple constants, a constant array
 - must be initialized when it is defined.
 - once defined, its elements cannot be modified.
- One main use of constant array is in the definition of the formal parameters of a function: to disallow modification of the elements of an array passed to a function, declare that array constant using const.
 - inside the function, the array is read-only.
 - however, the original array in the caller is still writable.

Example: Prevent Modification by Constant Array

```
#include < iostream>
 /* const-array-mean-max-fcn.cpp */
using namespace std;
float mean_score(const float score[], int size)
 float sum_score = 0.0:
 // don't forget initializing the sum to zero
 for (int j = 0; j < size; j++)
 sum_score += score[i];
 // accumulate the scores
 return sum_score/size:
float max_score(const float score[], int size)
 float max_score = score[0];
 // initialize the max score to that of the first student
 for (int i = 1; i < size; i++)
 if (max_score < score[j])</pre>
 max_score = score[i];
 return max_score;
int main(void)
 const int NUM_STUDENTS = 5:
 float score[NUM_STUDENTS];
 for (int j = 0; j < NUM_STUDENTS; j++)
 if (!(cin >> score[i])) return -1;
 cout ≪ "mean score = " ≪ mean_score(score, NUM_STUDENTS) ≪ endl;
 cout ≪ "max score = " ≪ max_score(score, NUM_STUDENTS) ≪ endl;
 return 0;
```

Part II

Multi-dimensional Array

Array of any Dimensions

In general, an array can be multi-dimensional.

C++ 2-dimensional Array

Syntax: Definition of a 2D Array

$$<$$
data-type $> <$ array-name $> [<$ size $_1 >] [<$ size $_2 >] ;$

int $a[2][3] = \{1,2,3,4,5,6\}; // sizeof(int) = 4$

Initialization of 2D Array

- A 2D array can be initialized in 2 ways:
 - row by row, or
 - like a 1D array since the array cells are actually stored linearly in the memory.

```
Examples
/* Initialize row by row */
int point[5][2] = {
 // an int array with 5 rows and 2 columns
 \{1, 1\},\
 \{2, 4\},\
 \{3, 9\},\
 {4, 16},
 {5, 25}
};
/* Initialize using the fact that the cells of a 2D
 array actually are stored linearly in the memory
*/
int point[5][2] = { 1,1, 2,4, 3,9, 4,16, 5,25 };
```

Example: Functions with 2D Array


```
/* File: 2d-array-fcn.cpp */
#include <iostream>
#include < cmath >
using namespace std;
float distance(float x1, float y1, float x2, float y2) {
 float x_diff = x1 - x2, y_diff = y1 - y2;
 return sqrt(x_diff*x_diff + y_diff*v_diff);
void print_2d_array(const float a[][3], int num_rows, int num_columns)
 for (int i = 0; i < num\_rows; i++) {
 for (int j = 0; j < num\_columns; j++) cout \ll a[i][j] \ll ' t';
 cout \ll endl;
void compute_all_distances(const float point[][2], float dist[][3], int num_points)
 for (int i = 0; i < num_points; i++)
 for (int i = 0; i < num\_points; i++)
 dist[i][i] = distance(point[i][0], point[i][1], point[i][0], point[i][1]);
int main(void)
 float dist[3][3];
 // To store distances between any pairs of points
 float point[3][2] = { \{1.0, 1.0\}, \{2.0, 2.0\}, \{4.0, 3.0\}}; // (x, y) coordinates of 3 points
 compute_all_distances(point, dist, 3):
 print_2d_array(dist, 3, 3);
 return 0;
```

C++ N-dimensional Array

Syntax: Definition of an N-dimensional Array

$$<$$
data-type $> <$ array-name $> [<$ size $_1 >] [<$ size $_2 >] \cdots [<$ size $_N >] ;$

int $a[2][2][2] = \{1,2,3,4,5,6,7,8\}; // sizeof(int) = 4$

	:	
a[0][0][0]	1	1000
a[0][0][1]	2	1004
a[0][1][0]	3	1008
a[0][1][1]	4	1012
a[1][0][0]	5	1016
a[1][0][1]	6	1020
a[1][1][0]	7	1024
a[1][1][1]	8	1028
	•	

Remarks on Multi-dimensional Array

- Although conceptually a 2D array is like a matrix, and a 3D array is like a cube, the elements of a multi-dimensional array are stored linearly in the memory (just like a 1D array).
- In C++, the elements of a multi-dimensional array are stored in row-major order: row by row.
- There are programming languages (e.g. FORTRAN) that store multi-dimensional array elements in column-major order: column by column.
- In row-major order, the last dimension index runs fastest, while the first dimension index runs slowest.
- If a multi-dimensional array is used in a C++ function, all dimensions other than the first dimension must be specified in its declaration in the function header.

Part III

C String: Special 1D Character Array

C String

- C++ follows C's special way of representing a character string by a 1D character array.
- Just add the null character '\0' (ASCII code = 0) after the last character of the string you need.

- In general, if a string has a length of N, add '\0' at the (N+1)th element of the char array.
- The '\0' acts as the end-marker for a character string.
- C++ allows another notation using the double quotes. e.g.
 - "hkust" = 'h' 'k' 'u' 's' 't' ' \setminus 0'

Example: C String

```
/* File: c-string.cpp */
#include <iostream>
using namespace std:
int main(void)
 char s1[6] = \{'h', 'k', 'u', 's', 't', 'z'\};
 /* At this point, s1 is still a simple char array */
 for (int j = 0; j < 5; j++)
 cout \ll s1[i];
 cout \ll endl:
 s1[5] = '\0';
 /* Now, s1 is a C string */
 cout \ll s1 \ll endl:
 /* Another notation for initialization, literal constant strings */
 char s2[20] = \{'h', 'k', 'u', 's', 't', '\setminus 0'\}; cout \ll "s2 = " \ll s2 \ll endl;
 char s3[20] = \text{"hkust"}; cout \ll \text{"s3} = \text{"} \ll s3 \ll \text{endl};
 return 0;
```

Example: Some C String Functions

```
#include <iostream>
 /* File: c-string-fcn.cpp */
using namespace std;
const char NULL\_CHAR = '\setminus 0';
int str_len(const char s[])
 int i:
 for (j = 0; s[j] != NULL\_CHAR; i++)
 return j;
int str_concatenate(const char s1[], const char s2[], char s[])
 int i:
 for (i = 0; s1[i] != NULL\_CHAR; i++)
 s[i] = s1[i];
 // Copy s1 to s
 for (int k = 0; s2[k] != NULL_CHAR; k++, i++)
 s[i] = s2[k];
 // Copy s2 after s1
 s[i] = NULL\_CHAR:
 // Make s a C String
 return i:
int main(void)
 char a[20] = "Albert"; char b[20] = "Einstein"; char c[20]; int length;
 cout ≪ "length of string a = " ≪ str_len(a) ≪ endl;
 cout \ll "length of string b = " \ll str_len(b) \ll endl;
 length = str_concatenate(a, b, c):
 cout \ll "After concatenation: " \ll c \ll " of length " \ll length \ll endl;
 return 0;
```

Example: Functions with 2D Character Array

```
#include <iostream>
 /* File: str-array.cpp */
using namespace std;
void print_strings(const char s[ ][16], int num_of_strings)
 for (int i = 0; i < num\_of\_strings; i++)
 cout \ll s[i] \ll " ":
 cout \ll endl:
int main(void)
 // 5 C-strings, each having a max. length of 15 char
 const char word[5][16] = \{
 "hong kong",
 "university",
 "of".
 "science",
 "technology"
 };
 print_strings(word, 5);
 return 0;
```

Reading C Strings with cin

- cin will skip all white spaces before reading data of the required type until it sees the next white space.
- White spaces are any sequence of ' ', '\t' and '\n'.
- For char x; cin \gg x; , if the input is "hkust", cin will skip all the leading white spaces, and gives 'h' to x.
- The same is true for reading a C string.
- For char x[20]; cin \gg x; , if the input is "hkust", cin will skip all the leading white spaces, and gives "hkust" to x.
- Thus, cin is not good at reading multiple words or even a paragraph including possibly the newline. Instead, use: cin.getline(char s[], int max-num-char, char terminator);
- cin.getline() will stop when either (max-num-char 1) characters are read, OR, the terminating character terminator is seen. The terminating character is removed from the input stream but is not read into the string.
- The C-string terminating null character is automatically inserted at the end of the read string.

Example: cin.getline() from "hacker.txt"

```
/* File: read-str.cpp */
#include <iostream>
using namespace std;
int main(void)
 const int MAX_LINE_LEN = 1000:
 char s[MAX_LINE_LEN+1];
 // read until the newline character (default)
 cin.getline(s, MAX_LINE_LEN+1, '\n');
 cout \ll s \ll endl:
 // read until the character 'W'
 cin.getline(s, sizeof(s), 'W');
 cout \ll s \ll endl;
 return 0;
```

Example: Palindrome

```
/* File: palindrome.cpp */
#include <iostream>
using namespace std;
bool palindrome(char x[])
 // An index reading the array from top (left)
 int i = 0:
 int k = strlen(x) - 1; // An index reading the array from bottom (right)
 for (; i < k; ++i, --k)
 if (x[j] != x[k])
 return false:
 return true;
int main(void)
 const int MAX_LINE_LEN = 255:
 char whole_line[MAX_LINE_LEN+1];
 while (cin.getline(whole_line, MAX_LINE_LEN+1, '\n'))
 cout ≪ boolalpha ≪ palindrome(whole_line) ≪ endl;
 return 0:
```