

Computer Programming

Content

Arrays (LL 02)

- Types of Arrays (LL 02)
- One-Dimensional Array (LL 04)
- Declaring One-Dimensional Array (LL 04)
- Initializing One-Dimensional Array (LL 04)
- Accessing elements of One-Dimensional Array (LL 04)
- Inputting elements of One-Dimensional Array (LL 04)
- Outputting elements of One-Dimensional Array (LL 04)
- Summing all the elements of One-Dimensional Array (LL 04)
- Averaging all the elements of One-Dimensional Array (LL 04)

LL 02 = Learning Level 02 - Comprehension, LL 04 = Learning Level 04 - Analysis

Content

S

- Multi-Dimensional Array (LL 04)
- Two-Dimensional Array (LL 04)
- Declaring Two-Dimensional Array (LL 04)
- Initializing Two-Dimensional Array (LL 04)
- Accessing elements of Two-Dimensional Array (LL 04)
- Inputting elements of Two-Dimensional Array (LL 04)
- Outputting elements of Two-Dimensional Array (LL 04)
- Summing all the elements of Two-Dimensional Array (LL 04)
- Averaging all the elements of Two-Dimensional Array (LL 04)

LL 02 = Learning Level 02 - Comprehension, LL 04 = Learning Level 04 - Analysis

Content s

- Searching array element using Linear Search (LL 04)
- Sorting array element using Bubble Sort (LL 04)
- Program Examples (LL 04)

LL 02 = Learning Level 02 - Comprehension,

LL 04 = Learning Level 04 -Analysis

Arrays

- An array is the collection homogeneous (same) data items.
- It is a collection of a fixed number of components all of the same data type.
- An array is a consecutive group of memory locations that all have the same type.
- An array is a data structure that can hold multiple values at a time unlike simple variables who can only store single value at a time.
- In an array all the elements have one or more indices through which they are accessed.

Arrays

In order to create an array we need to define the followings for an array:

- Name
- Data Type
- Size
- Elements

Arrays

- The name of the array is identifier, which follows all the rules of identifier in C++.
- The data type of array specifies the type of the data every element of its will have.
- The size specifies the total number of elements, the array can store at maximum.
- The elements are the actual data items (values) that array will hold.

Types of Arrays

There are two types of arrays:

One-Dimensional Array Multi-Dimensional Array

One-Dimensional Array

 One-dimensional array is just the list of items of same data type.

• All the items are stored in memory consecutively.

<u> </u>	<u> </u>
50	
10	
0	
-8	
73	
56	
74	
48	

Declaring One-Dimensional Array

• In order to declare one dimensional array, we need to specify:

- Name
- Data Type
- Size

Declaring One-Dimensional Array

```
int nums [10];
float temps [7];
char alphabets [50]
; double voltage
[250];
```


 In order to initialize one dimensional array, we need to specify:

- Name
- Data Type
- Size
- Elements

Initializing One-Dimensional Array int nums [5] = {50,98,74,82,35};

<u>nums</u>
50
98
74
82
35

float temps $[7] = {37.5,34.4,32.8,30.1,33.8,34.8,33.3};$

temps
37.5
34.4
32.8
30.1
33.8
34.8
33.3

Accessing elements of One-Dimensional Array

- In one dimensional array, every element has one index number.
- The index number starts from 0.
- The index of the element is always one less than the element number. For example the index of 5th item is 4 and the index of 1st item is 0.
- For accessing any item of the array we just specify the array name along with the element index inside the square brackets.

Accessing elements of One-Dimensional Array

Inputting elements of One-Dimensional Array

nums

Outputting elements of One-Dimensional Array

```
int nums [5] = { 50,98,74,82,35};

for(int i = 0; i < 5; i++)

{
 cout<<nums [i] << endl;
}

1 50
98
2 74
2 82
4 35
```


nums

Summing all the elements of One-Dimensional Array

```
nums
int sum = 0;
 50
int nums [5] = \{50,98,74,82,35\};
 98
for(int i = 0; i < 5; i++)
 74
 82
 sum += nums [i];
 35
cout<<"Sum = " << sum ; //Displays 339</pre>
```


Averaging all the elements of One-Dimensional Array

```
const int SIZE = 5; int sum = 0;
 nums
float average = 0.0;
 50
int nums [5] = \{50,98,74,82,35\};
 98
for( int i = 0; i < SIZE; i++)
 74
 82
 sum += nums [i];
 35
average = (float) ( sum / SIZE );
cout<<"Average = " << average; //Displays 67.8</pre>
```


Multi-Dimensional Array

- Multi-dimensional array is an array having more than one dimensions.
- It require more than one index to access the items.
- Every dimension has its own index.
- A two dimensional array is the arrangement of elements in rows and columns. First index = row, second index = column.
- A three dimensional array is arrangement of data in the form of a cube. First index = cube face, second index = row, third index = column.

Two-Dimensional Array

- Two-dimensional array is the arrangement of elements in rows and columns.
- It has two indices, one for row and other for column.

nums

57	74	11
10	14	87
47	48	98

Declaring Two-Dimensional Array

• In order to declare two dimensional array, we need to specify:

- Name
- Data Type
- Size for both the dimensions

Declaring Two-Dimensional Array

```
int nums [3] [3];
float temps [5] [7];
char alphabets [2] [3];
```


 In order to initialize two dimensional array, we need to specify:

- Name
- Data Type
- Size for both the dimensions
- Elements

int nums [3] [3] = $\{(57,74,11),(10,14,87),(47,48,98)\}$;

nums

57	74	11
10	14	87
47	48	98

float temps [3] [7] = ${34.5,33.2,38.4,36.4,37.7,34.4,38.8}, {37.4,34.1,34.1,38.1,36.5,30.4,30.8}, {38.1,38.0,30.8,37.4,38.1,33.5,34.8};$

temps

					34.4	
					30.4	
38.1	38.0	30.8	37.4	38.1	33.5	34.8

char alphabets [2] [3] = {{ 'C', 'D', 'W'}, { '1', '?', 'V'}};

alphabets

С	D	W
1	? ·	V

Accessing elements of Two-Dimensional Array

- In two dimensional array, every element has two index numbers.
- One for row and other for column. Both the indices start from 0.
- The row index of the element is always one less than the row number and column index is one less than the column number of that item.
- For accessing any item of the array we just specify the array name along with the row index and column index inside the square brackets.

Accessing elements of Two-Dimensional Array

Inputting elements of Two-Dimensional Array

Outputting elements of Two-Dimensional

cout<< endl;

Summing all the elements of Two-Dimensional Array

```
int sum = 0;

int nums [3] [3] = {{57,74,11},{10,14,87}, {47,48,98}};

for( int i = 0; i < 3; i++)

{

  for( int j = 0; j < 3; j++)

 {

 sum += nums [i][j];

  }

}

nums

0 12

57 74 11

1 10 14 87

2 47 48 98
```

cout<<"Sum = " << sum ; //Displays 446</pre>

average = (float) (sum / (ROWS * COLS));

cout<<"Average = " << average; //Displays 49.55</pre>

```
Averaging all the elements of Two-Dimensional Array int COLS = 3;
 int sum = 0;
 nums
 float average = 0.0;
 012
 int nums [3] [3] = \{\{57,74,11\},\{10,14,87\},\{47,48,98\}\};
 74
 for(int i = 0; i < 3; i++)
 14
 87
 10
 for(int j = 0; j < 3; j++)
 98
 48
 47
 sum += nums [i][j];
```


Arrays

Problem Statement:

Write a program in C++ that initializes two arrays A and B. The program should create, calculate and display the contents of array C as following.

	 A R	U	
25	87		87.25
14	11		14.11
12	10		12.10
74	81		81.74
58	67		67.58
74	94		94.74
98	74		98.74
84	82		84.82
15	15		15.15
24	87		87.24

Note that every item in array A and B is of 2 digit number.


```
#include<conio.h>
using namespace std;
int main()
 const int SIZE=10;
 int A[] = \{25, 14, 12, 74, 58, 74, 98, 84, 15, 24\};
 int B[] = \{87, 11, 10, 81, 67, 94, 74, 82, 15, 87\};
 float C[SIZE];
 for(int i=0; i<SIZE; i++)</pre>
 if(A[i]>B[i])
 C[i] = A[i] + B[i] /100.0;
 else
 C[i] = B[i] + A[i] /100.0;
```


```
cout<<"Matrix C:"<<endl;
for(int j=0; j<SIZE; j++)
{
 cout<<C[j]<<endl;
}</pre>
```


```
"D:\Google Drive\Synchronized Data\14CS\Computer Programming\Practicals\Arrays (Tasks & Sol...
Matrix C:
87.25
14.11
12.1
81.74
67.58
94.74
98.74
84.82
15.15
Process returned 0 (0x0)
 execution time : 0.016 s
Press any key to continue.
```


Problem Statement:

Write a program in C++ that inputs the elements of an integer array from the user and displays the number of positive, negative and zero values; sum of positive numbers and sum of negative numbers present in the array.

Numbers

85
74
-81
15
-74
0
-36
-25
54
49

Positive Numbers = 5

Negative Numbers = 4

Zeros = 1

Sum of Positive Numbers = 277

Sum of Negative Numbers = 216


```
#include<conio.h>
using namespace std;
int main()
 const int SIZE = 10;
 int positiveCount = 0;
 int negativeCount = 0;
 int zeroCount = 0;
 int positiveSum = 0;
 int negativeSum = 0;
 int nums[SIZE];
 for(int i=0; i<SIZE; i++)</pre>
 cout<<"Enter number "<<i+1<<" : ";
 cin>>nums[i];
```


```
for(int i=0; i<SIZE; i++)</pre>
 if(nums[i]<0)
 negativeCount++;
 negativeSum+=nums[i];
 else if(nums[i]>0)
 positiveCount++;
 positiveSum+=nums[i];
 else
 zeroCount++;
```


```
cout<<"Positive Numbers = "<<positiveCount<<endl;
cout<<"Negative Numbers = "<<negativeCount<<endl;
cout<<"Zeros = "<<zeroCount<<endl;
cout<<"Sum of Positive Numbers = "<<positiveSum<<endl;
cout<<"Sum of Negative Numbers = "<<-negativeSum<<endl;
getch();
return 0;
}</pre>
```


```
C:\Users\HP\Desktop\Program03.exe
Enter number 1:85
Enter number 2 : 74
Enter number 3 : -81
Enter number 4: 15
Enter number 5 : -74
Enter number 6 : 0
Enter number 7 : -36
Enter number 8 : -25
Enter number 9 : 54
Enter number 10 : 49
Positive Numbers = 5
Negative Numbers = 4
Zeros = 1
Sum of Positive Numbers = 277
Sum of Negative Numbers = 216
```


Problem Statement:

Write a program in C++ that performs the addition of two matrices of size 3 x 3. Program should create three matrices namely A, B and C. Matrix A and B are define below. The matrix C is the defined as C = A + B.

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$
 $B = \begin{bmatrix} 7 & 8 & 0 \end{bmatrix}$ $C = A + B = \begin{bmatrix} 11 & 13 & 6 \end{bmatrix}$
 $-7 & 8 & 9$ $-5 & 3 & 6$ $-12 & 11 & 15$


```
#include<conio.h>
using namespace std;
int main()
 const int ROWS = 3;
 const int COLS = 3;
 int A[ROWS] [COLS] = \{\{1,2,3\},\{4,5,6\},\{7,8,9\}\}\};
 int B[ROWS] [COLS] = \{\{3,1,9\},\{7,8,0\},\{5,3,6\}\}\};
 int C[ROWS][COLS];
 for(int i=0; i<ROWS; i++)</pre>
 for(int j=0; j<COLS; j++)</pre>
 C[i][j] = A[i][j] + B[i][j];
```


```
for(int i=0; i<ROWS; i++)
{
 for(int j=0; j<COLS; j++)
 {
 cout<<C[i][j]<<" ";
 }

 cout<<endl;
}

getch();
return 0;</pre>
```

