

4.1 Introduction

Arrays

- Structures of related data items
- Static entity (same size throughout program)

A few types

- Pointer-based arrays (C-like)
- Arrays as objects (C++)

4.2 Arrays

Array

- Consecutive group of memory locations
- Same name and type (int, char, etc.)

To refer to an element

- Specify array name and position number (index)
- Format: arrayname[position number]
- First element at position 0

N-element array c

Nth element as position N-1

4.2 Arrays

Array elements like other variables

Assignment, printing for an integer array c

```
c[ 0 ] = 3;
cout << c[ 0 ];
```

Can perform operations inside subscript

```
c[5-2] same as c[3]
```

4.2 Arrays Name of array (Note that all elements of this array have the

Name of array (Note same name, c)

c[0]	-45
c[1]	6
c[2]	0
c[3]	72
c[4]	1543
c[5]	-89
c[6]	0
c[7]	62
c[8]	-3
c[9]	1
c[10]	6453
c[11]	78
Ţ	

Position number of the element within array **c**

4.3 Declaring Arrays

When declaring arrays, specify

- Name
- Type of array
 - Any data type
- Number of elements
- type arrayName[arraySize];

```
int c[ 10 ]; // array of 10 integers
float d[ 3284 ]; // array of 3284 floats
```

Declaring multiple arrays of same type

Use comma separated list, like regular variables

```
int b[ 100 ], x[ 27 ];
```

4.4 Examples Using Arrays

Initializing arrays

- For loop
 - Set each element
- Initializer list
 - Specify each element when array declared

```
int n[5] = \{1, 2, 3, 4, 5\};
```

- If not enough initializers, rightmost elements 0
- If too many syntax error
- To set every element to same value

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

If array size omitted, initializers determine size

```
int n[] = \{ 1, 2, 3, 4, 5 \};
```

5 initializers, therefore 5 element array

fig04_03.cpp (1 of 2) Declare a 10-element array of integers. Initialize array to 0 using a for loop. Note that the array

has elements n[0] to n[9].

28 } // E	MAIN	Λ	\bigcirc	_	
Element	Value				
0	0				
1	0				
2	0				
3	0				
4	0				
5	0				
6	0				
7	0				
8	0				
9	0				

fig04_04.cpp (1 of 1)

Note the use of the initializer list.

ELEMENT	VALUE
0	3 2
1	2 7
2	6 4
3	18
4	9 5
5	1 4
6	9 0
7	7 0
8	6 0
	37

4.4 Examples Using Arrays

Array size

- Can be specified with constant variable (const)
 - o const int size = 20;
- Constants cannot be changed
- Constants must be initialized when declared
- Also called named constants or read-only variables

fig04_05.cpp (1 of 2)

Note use of **const** keyword. Only **const** variables can specify array sizes.

```
// FIG. 4.5: FIGO 4_05.CPP

// INITIALIZE ARRAY S TO THE EVEN INTEGERS FROM 2 TO

#INCLUDE <IOSTREAM>

USING STD::COUT;
```

The program becomes more scalable when we set the array size using a **const** variable. We can change **arraySize**, and all the loops will still work (otherwise, we'd have to update every loop in the program).

USING STD::ENDL;

#INCLUDE < IOMANIP>

```
// OUTPUT CONTENTS OF ARRAY S IN TABULAR FORMAT
24
 FOR (INT J = 0; J < ARRAYSIZE; J++)
25
 COUT < SETW( 7 ) << J << SETW( 13 ) << S[ J ] << ENDL;
26
27
28
29
30
 } // END MAIN
Element
 Value
 0
 2
 1
 2
 3
 8
 10
 4
 12
 5
 6
 14
 16
 18
 8
 9
 20
```

```
// FIG. 4.6: FIG04_06.CPP
// USING A PROPERLY INITIALIZED CONSTANT VARIABLE.
#INCLUDE <IOSTREAM>
 06.cpp
 Proper initialization of
 const variable.
 COUT << "THE VALUE OF CONSTANT VARIABLE X IS: "
 << X << ENDL;
 RETURN O; // INDICATES SUCCESSFUL TERMINATION
```

17 } // END MAIN

3

7

1 0

16

The value of constant variable x is: 7

```
// FIG. 4.7: FIG04_07.CPP
 // A CONST OBJECT MUST BE INITIALIZED.
 Uninitialized const results
 in a syntax error. Attempting
 to modify the const is
 another error.
1 0
1 1
12
 } // END MAIN
d:\cpphtp4 examples\ch04\Fig04 07.cpp(6) : error C2734: 'x' :
 const object must be initialized if not extern
d:\cpphtp4 examples\ch04\Fig04 07.cpp(8) : error C2166:
 1-value specifies const object
```

fig04_08.cpp output (1 of 1)

```
1  // FIG. 4.8: FIGO4_08.CPP
2  // COMPUTE THE SUM OF THE ELEMENTS OF THE ARRAY.
3  #INCLUDE <IOSTREAM>
4
5  USING STD::COUT;
```

Total of array element values is 55

```
8 INT MAIN()
```

```
// FIG. 4.9: FIG04_09.CPP
 // HISTOGRAM PRINTING PROGRAM.
 #INCLUDE <IOSTREAM>
 09.cpp
1 1
 INT MAIN()
13
1 4
 CONSTINT ARRAYSIZE = 10;
15
 INT N[ ARRAYSIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
16
17
 COUT << "ELEMENT" << SETW( 13 ) << "VALUE"
 << SETW(17) << "HISTOGRAM" << ENDL;
18
19
 // FOR EACH ELEMENT OF ARRAY N, OUTPUT A BAR IN HISTOGRAM
20
 Prints asterisks corresponding
 FOR (INTI = 0; I < ARRAYSIZE; I++) {
2 1
 to size of array element,
 COUT << SETW ( 7 ) << I << SETW ( 13 )
22
 n[i].
 < < N[ I ] << SETW ( 9 );
2 4
 FOR (INT J = 0; J < N[I]; J++) // PRINT ONE BAR
25
 COUT << '*';
26
```

```
28 COUT << ENDL; // START NEXT LINE OF OUTPUT

29

30 } // END \frac{1}{2} COUT << ENDL; // START NEXT LINE OF OUTPUT

31

32 RETURN 0; // INDICA ES SUCCESSFUL TERMINATION

33

34 } // END MALES A TOP A TO
```

Element	Value	Histogram
0	19	*********
1	3	***
2	15	******
3	7	*****
4	11	******
5	9	*****
6	13	******
7	5	****
8	17	*******
9	1	*

fig04_10.cpp (1 of 2)

```
1  // FIG. 4.10: FIGO4_10.CPP
2  // ROLL A SIX-SIDED DIE 6000 TIMES.
3  #INCLUDE <IOSTREAM>
4  
5  USING STD::COUT;
6  USING STD::ENDL;
7
```

Remake of old program to roll dice. An array is used instead of 6 regular variables, and the proper element can be updated easily (without needing a **switch**).

This creates a number between 1 and 6, which determines the index of **frequency[]** that should be incremented.

Face Frequency
1 1003
2 1004
3 999
4 980
5 1013
6 1001

fig04_11.cpp (1 of 2)

```
// FIG. 4.11: FIGO4_11.CPP
// STUDENT POLL PROGRAM.

#INCLUDE <IOSTREAM>

USING STD::COUT;

USING STD::ENDL;

#INCLUDE <IOMANIP>
```

```
26
 // FOR EACH ANSWER, SELECT VALUE OF AN ELEMENT OF ARRAY
27
 // RESPONSES AND USE THAT VALUE AS SUBSCRIPT IN ARRAY
28
29
3 0
 responses [answer] is
 // DISPLAY_RESULTS
32
 the rating (from 1 to 10). This
33
 determines the index in
3 4
 frequency[] to increment.
3 5
 FOR ( INT RATING = 1; RATING < FREQUENCYSIZE; RATING++ )
3 6
 COUT << SETW ( 6 ) << RATING
3 7
 << SETW( 17 ) << FREQUENCY[ RATING ] << ENDL;
38
3 9
4 0
 RETURN O; // INDICATES SUCCESSFUL TERMINATION
4 1
```

} // END MAIN

RATING	FREQUENCY			
1	2			
2	2			
3	2			
4	2			
5	5			
6	1 1			
7	5			
8	7			
9	1			
10	3			

4.4 Examples Using Arrays

Strings (more in ch. 5)

- Arrays of characters
- All strings end with null ('\0')
- Examples
 - o char string1[] = "hello";
 - Null character implicitly added
 - string1 has 6 elements
 - o char string1[] = { 'h', 'e', 'l', 'l', 'o', '\0' };
- Subscripting is the same

```
String1[ 0 ] is 'h'
string1[ 2 ] is 'l'
```

4.4 Examples Using Arrays

Input from keyboard

```
char string2[ 10 ];
cin >> string2;
```

- Puts user input in string
 - Stops at first whitespace character
 - Adds null character
- If too much text entered, data written beyond array
 - We want to avoid this (section 5.12 explains how)

Printing strings

- o cout << string2 << endl;</pre>
 - Does not work for other array types
- Characters printed until null found

```
// FIG. 4_12: FIG04_12.CPP
 // TREATING CHARACTER ARRAYS AS STRINGS.
 #INCLUDE <IOSTREAM>
 12.cpp
 USING STD::ENDL;
 Two different ways to declare
 strings. string2 is
 initialized, and its size
 CHAR STRING1[ 20 ],
 // RESERVES 20 CHARACTERS
 determined automatically.
1 1
 CHAR STRING2[] = "STRING LITERAL"; // RESERVES 15 CH
12
 Examples of reading strings
13
 from the keyboard and
 // READ STRING FROM USER INTO ARRAY STRING
14
 printing them out.
 COUT << "ENTER THE STRING \"HELLO THERE\": "
15
 CIN >> STRING1; // READS "HELLO" [SPACE TERMINATES INPUT]
16
17
 // OUTPUT STRINGS
18
 COUT << "STRING1 IS: " << STRING1
19
 << "\NSTRING2 IS: " << STRING2;
20
2 1
 COUT << "\NSTRING1 WITH SPACES BETWEEN CHARACTERS IS:\N";
22
23
```

3

```
// OUTPUT CHARACTERS UNTIL NULL CHARACTER IS REACHED
 FOR ( INT I = 0; STRING1[ I ] != '\0'; I++ )
25
26
27
 Can access the characters in a
 28
 string using array notation.
 The loop ends when the null
3 0
 RETURN OF OUT OF STATES TO SEE SELL TERMINATE OF SELL TERMINATE OF
 character is found.
 3 1
Enter the string "hello there": hello there
 string1 is: hello
 string2 is: string literal
 string1 with spaces between characters is:
hello
 string1 is: there
```

4.4 Examples Using Arrays

Recall static storage (chapter 3)

- If static, local variables save values between function calls
- Visible only in function body
- Can declare local arrays to be static
 - Initialized to zero

```
static int array[3];
```

If not static

Created (and destroyed) in every function call

fig04_13.cpp (1 of 3)

VOID AUTOMATICARRAYINIT(VOID); // FUNCTION PROTOTYPE

```
VOID STATICARRAYINIT ( VOID )
 Static array, initialized to zero
28
 on first function call.
29
3 0
3 1
3 2
33
3 4
3 5
 COUT << "ARRAY1[" << I << "] = " << ARRAY1[ I ] << " ";
3 6
3 7
 Array data is changed; the
 COUT << "\NVALUES ON EXITING STATICARRAYINIT
 modified values stay.
38
3 9
 // MODIFY AND OUTPUT CONTENTS OF ARRAY1
4 0
 FOR (INT J = 0; J < 3; J++)
4 1
42
 COUT << "ARRAY1[" << J << "] = "
 << ( A R R A Y 1 [ J ] += 5 ) << " ";
4 4
 } // END FUNCTION STATICARRAYINIT
4 5
4 6
```

// FUNCTION TO DEMONSTRATE A STATIC LOCAL ARRAY

```
// FUNCTION TO DEMONSTRATE AN AUTOMATIC LOCAL ARRAY
 VOID AUTOMATICARRAYINIT ( VOID )
 Automatic array, recreated
4 9
 with every function call.
5 0
5 1
53
5 4
5 5
5 6
 COUT << "ARRAY2[" << I << "] = " << ARRAY2[ I ] << " ";
5 7
58
 Although the array is
 COUT << "\NVALUES ON EXITING AUTOMATICARRAYINIT:\N";
 changed, it will be destroyed
59
 when the function exits and
6 0
 // MODIFY AND OUTPUT CONTENTS OF ARRA
6 1
 the changes will be lost.
62
 FOR (INT J = 0; J < 3; J++)
63
 COUT << "ARRAY2[" << J << "] = "
 < < ( A R R A Y 2 [ J ] += 5 ) << " ";
```

6 5

} // END FUNCTION AUTOMATICARRAYINIT

VALUES ON ENTERING STATICARRAYINIT: ARRAY1[0] = 0 ARRAY1[1] = 0 ARRAY1[2] = 0 VALUES ON EXITING STATICARRAYINIT: ARRAY1[0] = 5 ARRAY1[1] = 5 ARRAY1[2] = 5 VALUES ON ENTERING AUTOMATICARRAYINIT: ARRAY2[0] = 1 ARRAY2[1] = 2 ARRAY2[2] = 3 VALUES ON EXITING AUTOMATICARRAYINIT: ARRAY2[0] = 6 ARRAY2[1] = 7 ARRAY2[2] = 8 SECOND CALL TO EACH FUNCTION: VALUES ON ENTERING STATICARRAYINIT: ARRAY1[0] = 5 ARRAY1[1] = 5 ARRAY1[2] = 5 VALUES ON EXITING STATICARRAYINIT: ARRAY1[0] = 10 ARRAY1[1] = 10 ARRAY1[2] = 10 VALUES ON ENTERING AUTOMATICARRAYINIT: ARRAY2[0] = 1 ARRAY2[1] = 2 ARRAY2[2] = 3 VALUES ON EXITING AUTOMATICARRAYINIT: ARRAY2[0] = 6 ARRAY2[1] = 7 ARRAY2[2] = 8

FIRST CALL TO EACH FUNCTION:

4.5 Passing Arrays to Functions

Specify name without brackets

To pass array myArray to myFunction

```
int myArray[ 24 ];
myFunction( myArray, 24 );
```

- Array size usually passed, but not required
 - Useful to iterate over all elements

4.5 Passing Arrays to Functions

Arrays passed-by-reference

- Functions can modify original array data
- Value of name of array is address of first element
 - Function knows where the array is stored
 - Can change original memory locations

Individual array elements passed-by-value

- Like regular variables
- o square(myArray[3]);

4.5 Passing Arrays to Functions

Functions taking arrays

```
 Function prototype
```

```
o void modifyArray( int b[], int arraySize );
o void modifyArray( int [], int );
```

- Names optional in prototype
- Both take an integer array and a single integer
- No need for array size between brackets
 - Ignored by compiler
- If declare array parameter as const
 - Cannot be modified (compiler error)
 - void doNotModify(const int []);

fig04_14.cpp (1 of 3) Syntax for accepting an array in parameter list.

```
27
 COUT << ENDL;
 Pass array name (a) and size
28
 to function. Arrays are
29
 passed-by-reference.
3 0
32
33
3 4
3 5
 COUT << SETW( 3 ) << A[ J ];
3 6
3 7
 // OUTPUT VALUE OF A[ 3 ]
38
 C O U T << "\N\N\N"
3 9
 Pass a single array element by
4 0
 << "EFFECTS OF PASSING ARRAY ELEMENT BY VALUE:"
 value; the original cannot be
 << "\N\NTHE VALUE OF A[3] IS " << A[3] << '\N';
4 1
 modified.
42
 // PASS ARRAY ELEMENT A[ 3 ] BY VALUE
43
 MODIFYELEMENT (A[3]);
4 4
45
 // OUTPUT VALUE OF A[ 3 ]
4 6
 COUT << "THE VALUE OF A[3] IS " << A[ 3 ] << ENDL;
47
48
 RETURN O; // INDICATES SUCCESSFUL TERMINATION
49
5 0
```

} // END MAIN

```
// IN FUNCTION MODIFYARRAY, "B" POINTS TO
53
5 4
5 7
58
6 1
62
 // IN FUNCTION MODIFYELEMENT, "E" IS A LOCAL COP
63
 // ARRAY ELEMENT A[ 3 ] PASSED FROM MAIN
6 4
 VOID MODIFYELEMENT ( INT E )
6 5
6 6
6 7
 // MULTIPLY PARAMETER BY 2
 COUT << "VALUE IN MODIFYELEMENT IS"
68
 << ( E * = 2 ) << ENDL;
7 0
```

} // END FUNCTION MODIFYELEMENT

Although named **b**, the array points to the original array **a**. It can modify **a**'s data.

Individual array elements are passed by value, and the originals cannot be changed.

THE COS OF PASSING ENTIRE ARRAY OF REFERENCE.
THE VALUES OF THE ORIGINAL ARRAY ARE:
0 1 2 3 4
THE VALUES OF THE MODIFIED ARRAY ARE:
0 2 4 6 8
EFFECTS OF PASSING ARRAY ELEMENT BY VALUE:
THE VALUE OF A[3] IS 6
VALUE IN MODIFYELEMENT IS 12
THE VALUE OF A[3] IS 6

```
// FIG. 4.15: FIG04_15.CPP
 // DEMONSTRATING THE CONST TYPE QUALIFIER.
 #INCLUDE <IOSTREAM>
 Array parameter declared as
 const. Array cannot be
 modified, even though it is
 VOID TRYTOMODIF ARRAY( CONST IN 11 ); // FU CTION PROTOTYPE
 passed by reference.
1 1
 [NT A[] = \{ 10, 20, 30 \};
12
13
 TRYTOMODIFYARRAY( A );
1 4
15
16
 \label{eq:cout} \texttt{COUT} \mathrel{<<} \texttt{A[0]} \mathrel{<<} \textrm{''} \mathrel{<<} \texttt{A[1]} \mathrel{<<} \textrm{''} \mathrel{<<} \texttt{A[2]} \mathrel{<<} \textrm{'} \texttt{N'};
17
 RETURN O; // INDICATES SUCCESSFUL TERMINATION
18
19
 } // END MAIN
2 0
```

```
// IN FUNCTION TRYTOMODIFYARRAY, "B" CANNOT BE USED
 // TO MODIFY THE ORIGINAL ARRAY "A" IN MAIN.
23
2 4
 15.cpp
25
28
 3 // END FOR INTERPREDICTION RYT MODIFY RAY UT (1 Of 1)
d:\cpphtp4 examples\ch04\Fig04 15.cpp(26) : error C2166:
 1-value specifies const object
d:\cpphtp4 examples\ch04\Fig04 15.cpp(27) : error C2166:
 1-value specifies const object
d:\cpphtp4 examples\ch04\Fig04 15.cpp(28) : error C2166:
 1-value specifies const object
```

4.6 Sorting Arrays

Sorting data

- Important computing application
- Virtually every organization must sort some data
 - Massive amounts must be sorted

Bubble sort (sinking sort)

- Several passes through the array
- Successive pairs of elements are compared
 - If increasing order (or identical), no change
 - If decreasing order, elements exchanged
- Repeat these steps for every element

4.6 Sorting Arrays

Example:

- Go left to right, and exchange elements as necessary
 - One pass for each element
- Original: 3 4 2 7 6
- Pass 1: 3 <u>2 4 6 7</u> (elements exchanged)
- Pass 2: 2 3 4 6 7
- Pass 3: 2 3 4 6 7 (no changes needed)
- Pass 4: 2 3 4 6 7
- Pass 5: 2 3 4 6 7
- Small elements "bubble" to the top (like 2 in this example)

4.6 Sorting Arrays

Swapping variables

```
int x = 3, y = 4;
y = x;
x = y;
```

What happened?

- Both x and y are 3!
- Need a temporary variable

Solution

```
int x = 3, y = 4, temp = 0;
temp = x; // temp gets 3
x = y; // x gets 4
y = temp; // y gets 3
```

```
// FIG. 4.16: FIG. 4 16.CPP
 // THIS PROGRAM SORTS AN ARRAY'S VALUES INTO ASCENDING ORDER.
 #INCLUDE <IOSTREAM>
 04 16.cpp
1 0
1 1
12
 INT MAIN()
13
1 4
 CONST INT ARRAYSIZE = 10; // SIZE OF ARRAY A
15
 INT A[ ARRAYSIZE ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
16
 INT HOLD; // TEMPORARY LOCATION USED TO SWAP ARRAY ELEMENTS
17
18
 COUT << "DATA ITEMS IN ORIGINAL ORDER\N";
19
20
 // OUTPUT ORIGINAL ARRAY
 FOR (INTI = 0; I < ARRAYSIZE; I++)
2 1
22
 COUT << SETW( 4 ) << A[ I ];
23
```

2 3

4

```
// BUBBLE SORT
 Do a pass for each element in
// LOOP TO CONTROL NUMBER OF PASSES
 the array.
 If the element on the left
 (index j) is larger than the
 element on the right (index j
 HOLD = A[ J ];
 + 1), then we swap them.
 A[J] = A[J + 1];
 Remember the need of a temp
 A[J + 1] = HOLD;
 variable.
 } // END IF
```

25

262728

3 0

32

33

35

36

3 7

```
COUT << "\NDATA ITEMS IN ASCENDING ORDER\N";
4 1
 42
 COUT & SETWENT SET & COUT & COUT & SETWENT SET & COUT & COUT & SETWENT SET & COUT & CO
 43
 COUT << ENDL;
 46
 RETURN (: //) NICATES SUCCESSFU TERMINATION (1 of 1)
 47
  48
 } // END MAIN
5 0
Data items in original order
 8 10 12 89
 37
 Data items in ascending order
 2
 10 12 37
 45
 89
```

4.7 Case Study: Computing Mean, Median and Mode Using Arrays

Mean

Average (sum/number of elements)

Median

- Number in middle of sorted list
- 1, 2, 3, 4, 5 (3 is median)
- If even number of elements, take average of middle two

Mode

- Number that occurs most often
- 1, 1, 1, 2, 3, 3, 4, 5 (1 is mode)

fig04_17.cpp (1 of 8)

fig04_17.cpp (2 of 8)

fig04_17.cpp (3 of 8)

We cast to a double to get decimal points for the average (instead of an integer).

```
// CALCULATE AVERAGE OF ALL RESPONSE VALUES

1 VOID MEAN( CONST INT ANSWER[], INT ARRAYSIZE )

2 {
 INT TOTAL = 0;
 COUT << "******\N MEAN\N****\N";

6 // TOTAL RESPONSE VALUES</pre>
```

```
VOID MEDIAN ( INT
 ER[], INT SIZE )
76
77
78
79
 Sort array by passing it to a
 function. This keeps the
80
 program modular.
8 1
82
83
 BUBBLESORT( ANSWER, SIZE ); // SORT ARRAY
84
 COUT << "\N\NTHE SORTED ARRAY IS";
85
 PRINTARRAY( ANSWER, SIZE ); // OUTPUT SORTED ARRAY
86
87
88
 // DISPLAY MEDIAN ELEMENT
89
 COUT << "\N\NTHE MEDIAN IS ELEMENT " << SIZE / 2
 << " OF\NTHE SORTED " << SIZE
90
 << " ELEMENT ARRAY.\NFOR THIS RUN THE MEDIAN IS "
91
 << ANSWER[ SIZE / 2 ] << "\N\N";
92
93
94
 } // END FUNCTION MEDIAN
95
```

// SORT ARRAY AND DETERMINE MEDIAN ELEMENT'S VALUE

```
VOID MODE (INT FR Q)
 INTANSWER[],
97
98
99
100
 INT MODEVALUE = 0; // REPRESENTS MOST FREQUENT RESPONSE
101
102
103
 // INITIALIZE FREQUENCIES TO 0
104
105
 FOR (INT | = 1; | <= 9; | ++ )
106
 FREQ[I] = 0;
107
108
 // SUMMARIZE FREQUENCIES
109
 FOR (INT J = 0; J < SIZE; J++)
110
 ++FREQ[ANSWER[J]];
111
112
 // OUTPUT HEADERS FOR RESULT COLUMNS
113
 COUT << "RESPONSE" << SETW( 11 ) << "FREQUENCY"
114
 << SETW( 19 ) << "HISTOGRAM\N\N" << SETW( 55 )
115
 << "1
 2 \times N'' << SETW(56)
116
 << "5
 0 \quad 5 \setminus N \setminus N'';
 0 5
117
```

// DETERMINE MOST FREQUENT RESPONSE

```
FOR INT RATING
119
 G <= 9: RAT NG++)
 ING << SETW(
120
 The mode is the value that
121
 occurs most often (has the
122
 highest value in freq).
123
124
 LARGEST = FREQ[ RATING ];
125
126
 MODEVALUE = RATING;
127
128
 } // END IF
129
 // OUTPUT HISTOGRAM BAR REPRESENTING FREQUENCY VALUE
130
131
 FOR (INT K = 1; K <= FREQ[RATING]; K++)
132
 COUT << '*';
133
134
 COUT << '\N'; // BEGIN NEW LINE OF OUTPUT
135
136
 } // END OUTER FOR
137
138
 // DISPLAY THE MODE VALUE
139
 COUT << "THE MODE IS THE MOST FREQUENT VALUE.\N"
 THIS RUN THE MODE IS " << MODEVALUE
```

// OUTPUT RESULTS

```
// FUNCTION THAT S
 _SIZE )
147 {
148
 INT HQLD; // TEMPORARY LOCATION USED TO SWAP ELEMENTS
149
150
 FOR ( NT PASS = 1; PASS < SIZE; PASS+4)
151
152
153
 // LOOP TO CONTROL NUMBER OF COMPARISONS PER PASS
154
 FOR (INT J = 0; J < SIZE - 1; J++)
155
156
 // SWAP ELEMENTS IF OUT OF ORDER
157
 |F(A[J] > A[J+1]) 
158
 HOLD = A[J];
159
 A[J] = A[J + 1];
160
 A[J + 1] = HOLD;
161
162
 } // END IF
163
164 } // END FUNCTION BUBBLESORT
165
```

```
166 // OUTPUT ARRAY CONTENTS (20 VALUES PER ROW)
167 VOID FRINTARRAY
 ST AT A[], INTSIZE )
168
169
170
171
172
173
174
 COUT << SETW( 2 ) << A[ I ];
175
176
 } // END FOR
177
178 } // END FUNCTION PRINTARRAY
```

```
MEAN
THE MEAN IS THE AVERAGE VALUE OF THE DATA
ITEMS. THE MEAN IS EQUAL TO THE TOTAL OF
ALL THE DATA ITEMS DIVIDED BY THE NUMBER
OF DATA ITEMS (99). THE MEAN VALUE FOR
THIS RUN IS: 681 / 99 = 6.8788
MEDIAN
* * * * * * *
THE UNSORTED ARRAY OF RESPONSES IS
6 7 8 9 8 7 8 9 8 9 7 8 9 5 9 8 7 8 7 8
6 7 8 9 3 9 8 7 8 7 7 8 9 8 9 8 9 7 8 9
6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3
5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 9 7 8
7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7
THE SORTED ARRAY IS
1 2 2 2 3 3 3 3 4 4 4 4 4 5 5 5 5 5 5 5 5
5 6 6 6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7
```

8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8

```
MODE
RESPONSE FREQUENCY HISTOGRAM
 1 1 2 2
 5 0 5 0 5
 1
 1
 2
 3
 4
 5
 5
 6
 23
 27
 8
 9
 19
```

THE MODE IS THE MOST FREQUENT VALUE.

FOR THIS RUN THE MODE IS 8 WHICH OCCURRED 27 TIMES.

4.8 Searching Arrays: Linear Search and Binary Search

Search array for a key value

Linear search

- Compare each element of array with key value
 - Start at one end, go to other
- Useful for small and unsorted arrays
 - Inefficient
 - If search key not present, examines every element

4.8 Searching Arrays: Linear Search and Binary Search

Binary search

- Only used with sorted arrays
- Compare middle element with key
 - If equal, match found
 - If key < middle
 - Repeat search on first half of array
 - If key > middle
 - Repeat search on last half
- Very fast
 - At most N steps, where 2 > # of elements
 - 30 element array takes at most 5 steps
 - 2 > 30

N

fig04 19.cpp Takes array, search key, and array size.

```
1 // FIG. 4.19: FIGO4_19.CPP
2 // LINEAR SEARCH OF AN ARRAY.
3 #INCLUDE <IOSTREAM>
4
5 USING STD::COUT;
6 USING STD::CIN;
7 USING STD::ENDL;
8
```

```
27
 ELEMENT " << ELEMENT << ENDL;
28
29
 ELS
30
31
32
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
33
34
 } // END MAIN
35
36
 // COMPARE KEY TO EVERY ELEMENT OF ARRAY UNTIL LOCATION IS
37
 // FOUND OR UNTIL END OF ARRAY IS REACHED; RETURN SUBSCRIPT OF
38
 // ELEMENT IF KEY OR -1 IF KEY NOT FOUND
39
 INT LINEARSEARCH( CONST INT ARRAY[], INT KEY, INT SIZEOFARRAY )
40
41
 FOR (INT J = 0; J < SIZEOFARRAY; J++)
42
43
 IF ( ARRAY[ J ] == KEY ) // IF FOUND,
44
 RETURN J;
 // RETURN LOCATION OF KEY
45
46
 RETURN -1; // KEY NOT FOUND
47
```

ENTER INTEGER SEARCH KEY: 36

FOUND VALUE IN ELEMENT 18

ENTER INTEGER SEARCH KEY: 37

output (1 of 1)

```
// BIN RY SEARCH
 20.cpp
 USING STD::COUT;
5
6
8
 #INCLUDE <IOMANIP>
9
10
 USING STD::SETW;
11
12
13
 // FUNCTION PROTOTYPES
 INT BINARYSEARCH( CONST INT [], INT, INT, INT, INT );
14
15
 VOID PRINTHEADER( INT );
16
 VOID PRINTROW( CONST INT [], INT, INT, INT, INT);
17
 INT MAIN()
18
19
 {
20
 CONST INT ARRAYSIZE = 15; // SIZE OF ARRAY A
21
 INT A[ ARRAYSIZE ]; // CREATE ARRAY A
22
 INT KEY;
 // VALUE TO LOCATE IN A
```

. .

// FIG. 4.20: FIG04 20.CPP

```
CIN >> KEY;
28
29
30
31
32
33
34
 BINARYSEARCH(A, KEY, O, ARRAYSIZE - 1, ARRAYSIZE);
35
36
 // DISPLAY RESULTS
37
 IF ( RESULT !=-1 )
38
 COUT << '\N' << KEY << " FOUND IN ARRAY ELEMENT "
39
 << RESULT << ENDL;
40
 ELSE
41
 COUT << '\N' << KEY << " NOT FOUND" << ENDL;
42
43
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
44
 } // END MAIN
45
46
```

COUT << "ENTER A NUMBER BETWEEN O AND 28: ";

```
INT BINARYSEARCH
48
 NST NT B[], INT
49
50
51
52
 Determine middle element
53
54
 WHILE ( LOW <= HIGH )
55
 // DETERMINE MIDDLE ELEMENT OF SUBARRAY BEING SEARCHED
56
57
 MIDDLE = (LOW + HIGH) / 2;
58
59
 // DISPLAY SUBARRAY USED IN THIS LOOP ITERATION
60
 PRINTROW(B, LOW, MIDDLE, HIGH, SIZE);
```

// FUNCTION TO PERFORM BINARY SEARCH OF AN ARRAY

```
62
 // IF SEARCHKEY MATCHES MIDDLE ELEMENT, RETURN MIDDLE
63
64
 Use the rule of binary search:
65
 If key equals middle, match
66
 ELSE
67
 If less, search low end
68
 If greater, search high end
69
 SET NEW HIGH ELEMENT
 IF ( SEARCHKEY < B[ MIDDLE ] )</pre>
70
 Loop sets low, middle and
 HIGH = MIDDLE - 1; // SEARCH LOW ENT
7 1
 high dynamically. If searching
72
 the high end, the new low is
 // IF SEARCHKEY GREATER THAN MIDDLE ELE
73
 the element above the middle.
74
 // SET NEW LOW ELEMENT
 ELSE
75
76
 LOW = MIDDLE + 1; // SEARCH HIGH END OF ARRAY
77
78
79
 RETURN -1; // SEARCHKEY NOT FOUND
80
81
 } // END FUNCTION BINARYSEARCH
```

```
// PRINT HEADER I
83
 20.cpp
84
85
86
87
88
89
 FOR (INT J = 0; J < SIZE; J++)
 COUT << SETW( 3 ) << J << ' ';
90
91
92
 COUT << '\N'; // START NEW LINE OF OUTPUT
93
94
 // OUTPUT LINE OF - CHARACTERS
95
 FOR (INT K = 1; K <= 4 * SIZE; K++)
96
 COUT << '-';
97
98
 COUT << ENDL; // START NEW LINE OF OUTPUT
99
100
 } // END FUNCTION PRINTHEADER
101
```

fig04_20.cpp (6 of 6)

```
102 // PRINT ONE ROW OF OUTPUT SHOWING THE CURRENT

103 // PART OF THE ARRAY BEING PROCESSED

104 VOID PRINTROW (CONST INT B[], INT LOW, INT MID,

105 INT HIGH, INT SIZE )

106 {

107 // LOOP THROUGH ENTIRE ARRAY

108 FOR (INT M = 0; M < SIZE; M++)

109
```

fig04_20.cpp output (1 of 2)

```
ENTER A NUMBER BETWEEN 0 AND 28: 6

SUBSCRIPTS:


0 1 2 3 4 5 6 7 8 9 10 11 12 13 14
```

0 2 4 6 8 10 12 14* 16 18 20 22 24 26 28 0 2 4 6* 8 10 12

```
ENTER A NUMBER BETWEEN 0 AND 28: 8
SUBSCRIPTS:
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14
0 2 4 6 8 10 12 14* 16 18 20 22 24 26 28
0 2 4 6* 8 10 12
 8 10* 12
 ingut Zuicpp
8 FOUND IN ARRAY ELEMENT 4
 output (2 of 2)
```

Multiple subscripts

- o a[i][j]
- Tables with rows and columns
- Specify row, then column
- "Array of arrays"
 - a[0] is an array of 4 elements
 - a[0][0] is the first element of that array

To initialize

- Default of 0
- Initializers grouped by row in braces

```
int b[2][2] = { \{1_{Row 0}, \{3_{Row 1}, \{3_{Row 1},
```

```
1 2
3 4
```

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

1	0
3	4

Referenced like normal

```
cout << b[ 0 ][ 1 ];
```

- Outputs 0
- Cannot reference using commas

```
cout << b[ 0, 1 ];
```

Syntax error

Function prototypes

- Must specify sizes of subscripts
 - First subscript not necessary, as with single-scripted arrays
- void printArray(int [][3]);

1	0
3	4

```
// INIT ALIZING MU
 MENS ONAL ARKA
3
 Note the format of the
 prototype.
 USING STD::COUT;
5
 USING STD:: NDL;
6
 Note the various initialization
 styles. The elements in
 VOID PAINTARRAY( INT [][ 3 ] );
 array2 are assigned to the
8
 first row and then the second.
9
 INT MAIN()
10
11
12
 INT ARRAY1[2][3] = { \{1, 2, 3\}, \{4, 5, 6\} };
13
 INT ARRAY2[2][3] = \{1, 2, 3, 4, 5\};
14
 INT ARRAY3 [2][3] = \{ \{1, 2\}, \{4\} \};
15
16
 COUT << "VALUES IN ARRAY1 BY ROW ARE:" << ENDL;
 PRINTARRAY( ARRAY1 );
17
18
 COUT << "VALUES IN ARRAY2 BY ROW ARE:" << ENDL;
19
20
 PRINTARRAY( ARRAY2 );
21
 COUT << "VALUES IN ARRAY3 BY ROW ARE:" << ENDL;
22
 PRINTARRAY( ARRAY3 );
```

// FIG. 4.22: FIG04 22.CPP

```
For loops are often used to
 // FUNCTION TO OUTPUT ARRAY WITH TWO RO
 iterate through arrays. Nested
 VOID PRINTARRAY NT A
 loops are helpful with
 multiple-subscripted arrays.
 FOUTUA[C] >; ++) T/ OUTPUT COLUMN ALUES 1
 COUT << ENDL; // START NEW LINE OF OUTPUT
Values in array1 by row are:
1 2 3
4 5 6
Values in array2 by row are:
1 2 3
4 5 0
Values in array3 by row are:
1 2 0
```

29

30

31

32

33

34

35

36

37

38

4 0 0

Next: program showing initialization

- After, program to keep track of students grades
- Multiple-subscripted array (table)
- Rows are students
- Columns are grades

Quiz1 (Quiz2
---------	-------

Student0	95	85
Student1	89	80

```
// FIG. 4.23: FIG04_23.CPP
 // DO BLE-SUBSCIP
 D ARRAY EXAMPL
4
 USING STD : COUT;
5
 USING STD: ENDL;
6
 USING STD: FIXED
 USING STD::LEFT;
8
9
10
 #INCLUDE <IOMANIP>
11
12
 USING STD::SETW;
13
 USING STD::SETPRECISION;
14
15
 CONST INT STUDENTS = 3; // NUMBER OF STUDENTS
16
 CONST INT EXAMS = 4; // NUMBER OF EXAMS
17
18
 // FUNCTION PROTOTYPES
19
 INT MINIMUM( INT [][ EXAMS ], INT, INT );
20
 INT MAXIMUM(INT [][ EXAMS ], INT, INT );
21
 DOUBLE AVERAGE( INT [], INT );
22
 VOID PRINTARRAY( INT [][ EXAMS ], INT, INT );
```

```
25
 ES FOR THRUE STUDANTS (ROWS)
26
27
28
29
30
31
 // OUTPUT ARRAY STUDENTGRADES
32
33
 COUT << "THE ARRAY IS:\N";
34
 PRINTARRAY( STUDENTGRADES, STUDENTS, EXAMS );
35
36
 // DETERMINE SMALLEST AND LARGEST GRADE VALUES
 COUT << "\N\NLOWEST GRADE: "
37
38
 << MINIMUM( STUDENTGRADES, STUDENTS, EXAMS )
 << "\NHIGHEST GRADE: "
39
40
 << MAXIMUM( STUDENTGRADES, STUDENTS, EXAMS ) << '\N';
41
42
 COUT << FIXED << SETPRECISION( 2 );
43
```

INT MAIN()

```
FOR INT PERSON
45
 PERSON < STUDENTS: PERSON++
 RADE FOR ST
46
47
 << AVERAGE( STUDENIGRADES[ PERSON ], EXAMS )</pre>
48
49
 Determines the average for
50
 one student. We pass the
51
 RETURN 0; // INDICATES SUCCESSF
 array/row containing the
 student's grades. Note that
52
 studentGrades[0] is
53
 } // END MAIN
 itself an array.
54
 // FIND MINIMUM GRADE
55
 INT MINIMUM( INT GRADES[][ EXAMS ], INT PUPILS, INT TESTS )
56
57
 INT LOWGRADE = 100; // INITIALIZE TO HIGHEST POSSIBLE GRADE
58
59
 FOR (INTI = 0; I < PUPILS; I++)
60
61
62
 FOR (INT J = 0; J < TESTS; J++)
63
64
 IF ( GRADES[ I ][ J ] < LOWGRADE )</pre>
65
 LOWGRADE = GRADES[I][J];
```

// CALCULATE AVERAGE GRADE FOR EACH STUDENT

44

RETURN LOWGRADE;

```
71
 EXAMS ], IN PUPILS INT TESTS
72
73
74
 INT HIGHGRADE = 0; // INITIALIZE TO LOWEST POSSIBLE GRADE
75
76
77
78
 FOR (INT J = 0; J < TESTS; J++)
79
80
 IF ( GRADES[ I ][ J ] > HIGHGRADE )
8 1
 HIGHGRADE = GRADES[ | ][ J ];
82
83
 RETURN HIGHGRADE;
84
85
 } // END FUNCTION MAXIMUM
```

```
DOUBLE AVERAGE (IN
 SETOFGRADES [], INT TESTS )
88
89
90
91
92
93
94
 TOTAL += SETOFGRADES[ | ];
95
 RETURN STATIC_CAST< DOUBLE > ( TOTAL ) / TESTS; // AVERAGE
96
97
98
 } // END FUNCTION MAXIMUM
```

// DETERMINE AVERAGE GRADE FOR PARTICULAR STUDENT

```
// PRINT THE ARRA
 ES[][ EXAMS ], INTPUPIES, IN TE T
102
103
 // SET LEFT JUSTIFICATION AND OUTPUT COLUMN HEADS
104
 [2] [3]";
105
106
 // OUTPUT GRADES IN TABULAR FORMAT
107
 FOR (INTI = 0; I < PUPILS; I++) {
108
 // OUTPUT LABEL FOR ROW
109
110
 COUT << "\NSTUDENTGRADES[" << I << "] ";
111
112
 // OUTPUT ONE GRADES FOR ONE STUDENT
113
 FOR (INT J = 0; J < TESTS; J++)
114
 COUT << SETW( 5 ) << GRADES[ | ][ ] ];
115
116
 } // END OUTER FOR
117
118 } // END FUNCTION PRINTARRAY
```

THE ARRAY IS:

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

STUDENTGRADES[0] 77 68 86 73

STUDENTGRADES[1] 96 87 89 78

STUDENTGRADES[2] 70 90 86 81

LOWEST GRADE: 68

HIGHEST GRADE: 96

THE AVERAGE GRADE FOR STUDENT 0 IS 76.00

THE AVERAGE GRADE FOR STUDENT 1 IS 87.50

THE AVERAGE GRADE FOR STUDENT 2 IS 81.75