

برمجة :++ كمن تحليل المشكلات إلى تصميم البرنامجو الطبعه الخامسة

C++ Programming: From Problem Analysis to Program Design, Fifth Edition

Chapter 10: Functions & Applications of Arrays

الفصل العاشر :الوظائف و تطبيقات المصفوفات

A QUICK REVIEW ON ARRAYS

مراجعة سريعة للصفائف

Accessing Array Components (cont'd.)

```
list[3] = 10;
list[6] = 35;
list[5] = list[3] + list[6];
```


FIGURE 8-5 Array list after execution of the statements list[3]= 10;, list[6]= 35;, and list[5] = list[3] + list[6];

Processing One-Dimensional Arrays (cont'd.)

Given the declaration:

```
int list[100]; //array of size 100
int i;
```

Use a for loop to access array elements:

```
for (i = 0; i < 100; i++) //Line 1
cin >> list[i]; //Line 2
```

بالنظر إلى الإعلان:

```
قائمة [100] int: //مجموعة بحجم 100
إنت أنا
```

إستخدم بالنسبة حلقة للوصول إلى عناصر المصفوفة:

```
السطر 1 (i = 0) : (i = 0) نا (++ i السطر 1 \dot{i} (++ i السطر 1 \dot{i} ) السطر 2 سينما \dot{i} (i = 0) سينما \dot{i}
```

Partial Initialization of Arrays During Declaration

The statement:

```
int list[10] = \{0\};
```

- Declares an array of 10 components and initializes all of them to zero
- The statement:

```
int list[10] = \{8, 5, 12\};
```

- Declares an array of 10 components and initializes list[0] to 8, list[1] to 5, list[2] to 12
- All other components are initialized to 0

- int [10] = {0} قائمة
- يعلن عن مصفوفة من 10مكونات ويهيئها جميعًا إلى الصفر
 - البيان:

```
قائمة 8} = [10] int .5، ذ12}
```

- تعلن عن مصفوفة من 10مكونات وتهيئتها قائمة [0] إلى 8قائمة [1] إلى 5قائمة [2] حتى 12
 - تتم تهيئة كافة المكونات الأخرى إلى 0

Some Restrictions on Array Processing

- العملية الكلية: أي عملية تعالج المصفوفة بأكملها كوحدة واحدة
- <u>Aggregate operation</u>: any operation that manipulates the entire array as a single unit
 - Not allowed on arrays in C++
- Example:

```
//Line 1
```

```
int myList[5] = {0, 4, 8, 12, 16};  //Line 1
int yourList[5];  //Line 2

yourList = myList;  //illegal
```

• Solution:

```
المحلول:
```

مثال:

```
for (int index = 0; index < 5; index ++)
 yourList[index] = myList[index];</pre>
```

Two- and Multidimensional Arrays

- <u>Two-dimensional array</u>: collection of a fixed number of components (of the same type) arranged in two dimensions
 - Sometimes called matrices or tables
- Declaration syntax:

dataType arrayName[intExp1][intExp2];

intExp1 and intExp2 are expressions with positive integer values specifying the number of rows and columns in the array
 in the array

C++ Programming: From Problem Analysis to Program Design, Sixth Edition

بناء جملة الاعلان:

Accessing Array Components

- الوصول إلى المكونات في مصفوفة ثنائية الأبعاد:
- Accessing components in a two-dimensional array:

```
arrayName[indexExp1][indexExp2]
```

- Where indexExp1 and indexExp2 are expressions with positive integer values, and specify the row and column position
- Example: اين الفهرس هي تعبيرات ذات قيم صحيحة موجبة ، وتحدد موضع الصف والعمود عبيرات ذات قيم صحيحة موجبة ، وتحدد موضع الصف والعمود مثال:

 عثال:

 عثال:

 عثال:

 عثال:

 عثال:

 عثال:

 عثال:

 عثال:

 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 عثال:
 ع

الوصول إلى مكونات الصفيف)تابع(

Accessing Array Components (cont'd.)

FIGURE 8-14 sales[5][3]

طبعة

Print

- استخدم حلقة متداخلة لإخراج مكونات مصفوفة ثنائية الأبعاد:
- Use a nested loop to output the components of a two dimensional array:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
{
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cout << setw(5) << matrix[row][col] << " ";
 cout << endl;
}</pre>
```

ARRAYS & FUNCTIONS

المصفوفات والوظائف

ons

المصفوفات كمعلمات للوظائف

Consider the following function:

```
void funcArrayAsParam(int listOne[], double listTwo[])
{
 :
 :
 :
}
```

- The size of the array is usually omitted
 - If provided, it is ignored by the compiler
- C++ does not allow functions to return a value of the type array
 - يتم تمرير المصفوفات بالإشارة فقط
 - - و عادة ما يتم حذف حجم المصفوفة
 - إذا تم توفيره ، يتم تجاهله من قبل المترجم
 - لا تسمح لغة ++) للوظائف بإرجاع قيمة مصفوفة النوع

```
//Function to print the elements of an int array.
//The array to be printed and the number of elements i
//are passed as parameters. The parameter listsize
//specifies the number of elements to be printed.

void printArray(const int list[], int listSize)
{
  int index;

for (index = 0; index < listSize; index++)
 cout << list[index] << " ";</pre>
```

Parameters

Base Address of an Array and Array in Computer Memory

- The base address of an array is the address, or memory location of the first array component
- If list is a one-dimensional array, its base address is the address of list[0]
- When we pass an array as a parameter, the base address of the actual array is passed to the formal parameter
 - العنوان الأساسي للمصفوفة هو العنوان أو موقع الذاكرة لمكون المصفوفة الأول
 - لو قائمة هي مصفوفة ذات بعد واحد ، عنوانها الأساسي هو عنوان قائمة [0]
 - عندما نقوم بتمرير مصفوفة كمعامل ، يتم تمرير العنوان الأساسي للمصفوفة الفعلية إلى المعلمة الرسمية

Base Address of an Array and Array in Computer Memory (cont'd.)

العنوان الأساسي للصفيف والصفيف في ذاكرة الكمبيوتر) تابع (

FIGURE 9-7 Array myList and the addresses of its components

Example on Functions Using Arrays

مثال على دوال باستخدام المصفوفات

ليس في النص! Not in text!

اكتب برنامجًا يقرأ مصفوفة من 5أعداد صحيحة ، ثم اطبع المصفوفة مرة أخرى ، واعثر على متوسطها ، ثم اعرضها مرة أخرى على المستخدم باستخدام الوظائف التالية:

Write a program that reads an array of 5 integers, print back the array, find their average, and display it back to the user using the following functions:

readArray معدل printArray معدل

readArray, printArray, average

```
#include <iostream>
using namespace std;
void readArray(int theArray[], int sizeOfarray);
void printArray(int theArray[], int sizeOfarray);
double average(int numbers[], int size);
const int N=5;
int main()
 int array[N];
 readArray(array,N);
 printArray(array, N);
 cout << "\n\n The average is: " << average(array, N) << endl;</pre>
 return 0;
```

```
void readArray(int theArray[], int sizeOfarray)
 for (int i = 0; i < sizeOfarray; i++)
  cout<<"\n Enter element no. "<<i<": ";
 cin >> theArray[i];
void printArray(int theArray[], int sizeOfarray)
 cout<<"\n The Array you entered is: "<<endl<<endl;</pre>
 for (int i = 0; i < sizeOfarray; i++)
 cout <<" "<<theArray[i]<<" ";</pre>
```

```
double average(int numbers[], int size)
{
 double sum = 0.0;
 double arrayAverage;

 for (int i = 0; i < size; i++)
 sum = sum + numbers[i];


 arrayAverage = sum / size;

 return arrayAverage;
}</pre>
```

البحث المتسلسل

Sequential Search

- Sequential search or linear search
 - Searching a list for a given item
 - Starting from the first array element
 - Compare searchItem with the elements in the array
 - Continue the search until either you find the item or no more data is left in the list to compare with searchItem
 - البحث المتسلسل أو البحث الخطي
 - البحث في قائمة عن عنصر معين
 - بدءا من أول عنصر مصفوفة
 - يقارن البحث مع العناصر الموجودة في المصفوفة
 - تابع البحث حتى تعثر على العنصر أو لم يتبق المزيد من البيانات في قائمة للمقارنة مع البحث

Sequential Search Function Ex 9-8 P509 in Text

وظيفة البحث المتسلسل مثال 8-9ص 509في النص

```
int seqSearch(const int list[], int listLength, int searchItem)
 int loc;
 bool found = false;
 loc = 0;
 while (loc < listLength && !found)
 if (list[loc] == searchItem)
 found = true;
 else
 loc++;
 if (found)
 return loc;
 else
 return -1:
}
```

Sequential Search (cont'd.) The Full Program

```
// This program illustrates how to use a sequential search in a
// program.
#include <iostream>
using namespace std;
const int ARRAY SIZE = 5;
int seqSearch(const int list[], int listLength, int searchItem);
int main()
 int intList[ARRAY SIZE];
 int number;
 cout << " Enter " << ARRAY SIZE<< " integers." << endl;</pre>
 for (int index = 0; index < ARRAY SIZE; index++)
 cin >> intList[index];
 cout << endl;
 cout << " Enter the number to be "<< "searched: ";
 cin >> number;
 cout << endl;
```

Sequential Search (cont'd.)

البحث المتسلسل) تابع (The Full Program البرنامج الكامل

```
int pos = segSearch(intList, ARRAY SIZE, number);
 if (pos!=-1)
 cout <<" " << number<< " is found at position " << pos<< endl;</pre>
 else
 cout << " " << number<< " is not in the list." << endl;</pre>
 return 0;
int seqSearch(const int list[], int listLength, int searchItem)
 int loc;
 bool found = false;
 loc = 0;
 while (loc < listLength &&!found)
 if (list[loc] == searchItem)
 found = true;
 else
 loc++;
 if (found)
 return loc;
 else
 return -1;
```

Sequential Search (cont'd.)

البحث المتسلسل) تابع(

- List with 1000 elements
 - Search item is the second item
 - Sequential search makes two key comparisons
 - Search item is the 900th item
 - Sequential search makes 900 key comparisons
 - Search item is not in the list
 - Sequential search makes 1000 key comparisons
 - قائمة تحتوي على 1000عنصر
 - عنصر البحث هو العنصر الثاني
 - البحث المتسلسل يجعل مقار نتين رئيسيتين
 - عنصر البحث هو العنصر رقم 900
 - البحث المتسلسل يجعل 900مقارنة رئيسية
 - عنصر البحث ليس في القائمة
 - البحث المتسلسل يجعل 1000مقارنة رئيسية

Sequential Search (cont'd.)

البحث المتسلسل) تابع(

- Sequential search
 - Not very efficient for large lists
 - On average, number of key comparisons equal to half the size of the list
 - Does not assume that the list is sorted
- البحث المتسلسل
- ليست فعالة جدا للقوائم الكبيرة
- في المتوسط ، عدد المقارنات الرئيسية يساوي نصف حجم القائمة
 - لا تفترض أن القائمة مرتبة

Binary Search

بحث ثنائي

- •A sequential search is not very efficient for large lists. It typically searches about half of the list. However, if the list is sorted, you can use another search algorithm called binary search.
- •A binary search is much faster than a sequential search. In order to apply a binary search, the list must be sorted.
- •One of the sort techniques used is *Bubble sort*
 - البحث المتسلسل ليس فعالًا جدًا للقوائم الكبيرة يبحث عادةً عن نصف القائمة . ومع ذلك ، إذا تم فرز القائمة ، يمكنك استخدام خوارزمية بحث أخرى تسمى البحث الثنائي.
 - •البحث الثنائي أسرع بكثير من البحث المتسلسل .من أجل تطبيق بحث ثنائي ، يجب فرز القائمة.
 - واحدة من تقنيات الفرز المستخدمة هي فقاعة الفرز

بحث ثنائي Binary Search

- •A binary search starts by testing the data in the element at the middle of the list. This determines whether the target is in the first half or the second half of the list.
- •If it is in the first half, there is no need to further check the second half.
- •If it is in the second half, there is no need to further check the first half. In other words, we eliminate half the list from further consideration.
 - •يبدأ البحث الثنائي باختبار البيانات الموجودة في العنصر في منتصف القائمة .يحدد هذا ما إذا كان الهدف في النصف الأول أو النصف الثاني من القائمة.
 - •إذا كان في النصف الأول ، فلا داعي لمزيد من التحقق من النصف الثاني .
 - •إذا كان في النصف الثاني ، فلا داعي لمزيد من التحقق من النصف الأول . بعبارة أخرى ، نحذف نصف القائمة من مزيد من الدر إسة.

Binary Search Paper & Pencil

بحث ثنائي ورق وقلم رصاص

Task1:

Determine if 75 is in the following list:

39	19	8	4	25	34	45	66	48	95	89	75

مهمة :1

حدد ما إذا كان 75في القائمة التالية:

Binary Search Function

```
int binarySearch(const int list[], int listLength, int searchItem)
 int first = 0;
 int last = listLength - 1;
 Group
 int mid:
 Work
 Task2: Show the
 bool found = false;
 memory contents by
 tracing the values of the
 while (first <= last && !found)
 variables:
 mid = (first + last) / 2;
 First, Mid & Last
 if (list[mid] == searchItem)
 found = true;
 else if (list[mid] > searchItem)
 last = mid - 1;
 else
 first = mid + 1;
 }
 if (found)
 return mid:
 else
 return -1:
}//end binarySearch
```

Bubble Sort

فقاعة الفر ز

- list[0]...list[n 1]
 - List of n elements, indexed 0 to n 1

FIGURE 10-1 List of five elements

- Series of n 1 iterations
 - Successive elements list[index] and list[index
 - + 1] of list are compared
 - If list[index] > list[index + 1]
 - Elements list[index] and list[index + 1] are swapped
- Smaller elements move toward the top
- Larger elements move toward the bottom

```
سلسلة من ن 1 – التكرارات
```

```
 العناصر المتتالية قائمة ] فهرس [وقائمة ] فهرس [1 +من قائمة تم مقارنتها
```


- أوقائمة] فهرس < [قائمة] فهرس [1 +
- عناصرقائمة]فهرس [وقائمة]فهرس [1 +يتم تبديلها
 - العناصر الأصغر تتحرك نحو الأعلى

فرز الفقاعات)تابع(

مثال: قم بفرز القائمة التالية باستخدام Bubble Sort

Example: Sort the following list using Bubble Sort

Iteration 1: Sort list[0]...list[4]. Figure 10-2 shows how the elements of list get rearranged in the first iteration.

فرز الفقاعات)تابع(

Iteration 2: Sort list[0...3]. Figure 10-3 shows how the elements of list get rearranged in the second iteration.

فرز الفقاعات)تابع(

Iteration 3: Sort list[0...2]. Figure 10-4 shows how the elements of list get rearranged in the third iteration.

فرز الفقاعات)تابع(

Iteration 4: Sort list[0...1]. Figure 10-5 shows how the elements of list get rearranged in the fourth iteration.

FIGURE 10-5 Elements of list during the fourth iteration

End of Solution

Bubble Sort Function

وظيفة فرز الفقاعات

```
void bubbleSort(int list[], int length)
{
 int temp;
 int iteration;
 int index;
 for (iteration = 1; iteration < length; iteration++)
 {
 for (index = 0; index < length - iteration; index++)
 if (list[index] > list[index + 1])
 {
 temp = list[index];
 list[index] = list[index + 1];
 list[index + 1] = temp;
 }
}
```

فرز الفقاعات)تابع(

```
void bubbleSort(int list[], int length)
 Iterations=length-1
 int temp;
 int iteration;
 int index;
 for (iteration = 1; iteration < length; iteration++)</pre>
 for (index = 0; index < length - iteration; index++)</pre>
 if (list[index] > list[index + 1])
 temp = list[index];
 list[index] = list[index + 1];
 list[index + 1] = temp;
```

```
تحدى :اعرض محتويات الذاكرة عن طريق تتبع قيم المتغيرات
فرز الفقاعات )تابع(
 Challenge: Show the
 memory contents by
void bubbleSort(int list[], int length)
 tracing the values of the
 variables
 int temp;
 int iteration;
 int index;
 for (iteration = 1; iteration < length; iteration++)</pre>
 for (index = 0; index < length - iteration: index++)</pre>
 if (list[index] > list[index + 1])
 temp = list[index];
 list[index] = list[index + 1];
 list[index + 1] = temp;
 Save unnecessary
 comparisons
```

مثال 1-1 برنامج کامل علی Bubble Sort

Example 10-1

Full Program on Bubble Sort

PP 568 in text

PP 568 في النص