

CSC103-Programming Fundamentals

MS. MAHWISH WAQAS

MAWISH.WAQAS@CUILAHORE.EDU.PK

Chapter 8 Arrays and Strings

Auto Declaration and Range-Based For Loops

- C++11 allows auto declaration of variables
 - Data type does not need to be specified

```
auto num = 15; // num is assumed int
```

```
for (dataType identifier : arrayName)
 statements
```

Range-based for loop

```
For example, suppose you have the following declarations:
```

```
sum = 0;
for (double num : list) // For each num
sum = sum + num; // in list
```

double list[25];

C-Strings (Character Arrays)

- Character array: an array whose components are of type char
- C-strings are null-terminated ('\0') character arrays
- Example:
 - 'A' is the character A
 - "A" is the C-string A
 - "A" represents two characters, 'A' and '\0'

C-Strings (Character Arrays) (cont'd.)

Example:

```
char name[16];
```

- ■Since C-strings are null terminated and name has 16 components, the largest string it can store has 15 characters
- If you store a string whose length is less than the array size, the last components are unused

C-Strings (Character Arrays) (cont'd.)

- Size of an array can be omitted if the array is initialized during declaration
- Example:

```
char name[] = "John";
```

- Declares an array of length 5 and stores the C-string "John" in it
- Useful string manipulation functions
 - strcpy, strcmp, and strlen

String Comparison

- C-strings are compared character by character using the collating sequence of the system
 - Use the function strcmp
- If using the ASCII character set:
 - "Air" < "Boat"</p>
 - "Air" < "An"</p>
 - "Bill" < "Billy"</p>
 - "Hello" < "hello"</p>

Reading and Writing Strings

- •Most rules for arrays also apply to C-strings (which are character arrays)
- Aggregate operations, such as assignment and comparison, are not allowed on arrays
- C++ does allow aggregate operations for the input and output of C-strings

String Input

Example:

```
cin >> name;
```

- Stores the next input C-string into name
- To read strings with blanks, use get function:

```
cin.get(str, m+1);
```

- Stores the next M characters into Str but the newline character is not stored in Str
- If input string has fewer than M characters, reading stops at the newline character

String Output

Example:

```
cout << name;</pre>
```

- Outputs the content of name on the screen
- << continues to write the contents of name until it finds the null character
- If name does not contain the null character, then strange output may occur
 - << continues to output data from memory adjacent to name until a '\0' is found</p>

Parallel Arrays

- •Two (or more) arrays are called <u>parallel</u> if their corresponding components hold related information
- Example:

```
int studentId[50];
char courseGrade[50];
```

```
23456 A
86723 B
22356 C
92733 B
11892 D
```

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

Accessing Array Components

•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:

```
sales[5][3] = 25.75;
```

Accessing Array Components (cont'd.)

FIGURE 8-14 sales[5][3]

Two-Dimensional Array Initialization During Declaration

- •Two-dimensional arrays can be initialized when they are declared:
 - Elements of each row are enclosed within braces and separated by commas
 - All rows are enclosed within braces
 - For number arrays, unspecified elements are set to 0

Two-Dimensional Arrays and Enumeration Types

Enumeration types can be used for array indices:

```
const int NUMBER_OF_ROWS = 6;
const int NUMBER_OF_COLUMNS = 5;
enum carType {GM, FORD, TOYOTA, BMW, NISSAN, VOLVO};
enum colorType {RED, BROWN, BLACK, WHITE, GRAY};
int inStock[NUMBER_OF_ROWS][NUMBER_OF_COLUMNS];
inStock[FORD][WHITE] = 15;
```

inStock	[RED]	[BROWN]	[BLACK]	[WHITE]	[GRAY]
[GM]					
[FORD]					
[ATOYOT]					
[BMW]					
[NISSAN]					
[V0LV0]					

Processing Two-Dimensional Arrays

- Ways to process a two-dimensional array:
 - Process entire array
 - Row processing: process a single row at a time
 - Column processing: process a single column at a time
- Each row and each column of a two-dimensional array is a one-dimensional array
 - To process, use algorithms similar to processing one-dimensional arrays

Examples:

To initialize row number 4 (fifth row) to 0:

```
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 matrix[row][col] = 0;</pre>
```

To initialize the entire matrix to 0:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 matrix[row][col] = 0;</pre>
```

Print

•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>
```

Input

- Examples:
 - To input into row number 4 (fifth row):

```
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cin >> matrix[row][col];
```

To input data into each component of matrix:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cin >> matrix[row][col];
```

Sum by Row

- Example:
 - To find the sum of row number 4:

```
sum = 0;
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 sum = sum + matrix[row][col];</pre>
```

Sum by Column

- Example:
 - To find the sum of each individual column:

```
//Sum of each individual column
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
{
 sum = 0;
 for (row = 0; row < NUMBER_OF_ROWS; row++)
 sum = sum + matrix[row][col];

 cout << "Sum of column " << col + 1 << " = " << sum
 << endl;
}</pre>
```

Largest Element in Each Row and Each Column

- Example:
 - To find the largest element in each row:

Passing Two-Dimensional Arrays as Parameters to Functions

- Two-dimensional arrays are passed by reference as parameters to a function
 - Base address is passed to formal parameter
- Two-dimensional arrays are stored in <u>row order</u>
- •When declaring a two-dimensional array as a formal parameter, can omit size of first dimension, but not the second

Arrays of Strings

- Strings in C++ can be manipulated using either the data type string or character arrays (C-strings)
- On some compilers, the data type string may not be available in Standard C++ (i.e., non-ANSI/ISO Standard C++)

Arrays of Strings and the string Type

- •To declare an array of 100 components of type String: string list[100];
- Basic operations, such as assignment, comparison, and input/output, can be performed on values of the string type
- ■The data in list can be processed just like any one-dimensional array

Arrays of Strings and C-Strings (Character Arrays)

FIGURE 8-20 Array list, showing list[1]

Multidimensional Arrays

- •<u>n-dimensional array</u>: collection of a fixed number of elements arranged in n dimensions ($n \ge 1$)
- Declaration syntax:

```
dataType arrayName[intExp1][intExp2] ... [intExpn];
```

To access a component:

```
arrayName[indexExp1][indexExp2] ... [indexExpn]
```

Summary

- Array: structured data type with a fixed number of components of the same type
 - Components are accessed using their relative positions in the array
- •Elements of a one-dimensional array are arranged in the form of a list
- An array index can be any expression that evaluates to a nonnegative integer
 - Must always be less than the size of the array

Summary (cont'd.)

- •The base address of an array is the address of the first array component
- When passing an array as an actual parameter, use only its name
 - Passed by reference only
- A function cannot return an array type value
- C++11 allows auto declaration of variables

Summary (cont'd.)

- In C++, C-strings are null terminated and are stored in character arrays
- Commonly used C-string manipulation functions include:
 - strcpy, strcmp, and strlen
- Parallel arrays hold related information
- In a two-dimensional array, the elements are arranged in a table form

Summary (cont'd.)

- •To access an element of a two-dimensional array, you need a pair of indices:
 - One for row position, one for column position
- In row processing, a two-dimensional array is processed one row at a time
- In column processing, a two-dimensional array is processed one column at a time