

Homework

- Homework 1: 29 (7)
- Homework 2: 32 (4)
- Homework 3: 19 (17)

ELEG 1043

Computer Applications in Engineering

Chapter 7: Arrays

C++ FOR ENGINEERS AND SCIENTISTS

Acknowledgement

 Some of the slides or images are from various sources. The copyright of those materials belongs to their original owners.

Objectives

In this chapter, you will learn about:

- One-dimensional arrays
- Array initialization
- Declaring and processing two-dimensional arrays
- Arrays as arguments
- Statistical analysis

Objectives (continued)

- The Standard Template Library (STL)
- Searching and sorting
- Common programming errors

One-Dimensional Arrays

- One-dimensional array: A list of related values with the same data type, stored using a single group name (called the array name)
 - Syntax: dataType arrayName[number-of-items]
- By convention, the number of items is first declared as a constant, and the constant is used in the array declaration

One-Dimensional Arrays (continued)

- Element: An item in the array
 - Array storage of elements is contiguous
- Index (or subscript) of an element: The position of the element within the array
 - Indexes are zero-relative
- To reference an element, use the array name and the index of the element

Figure 7.2 Identifying array elements

One-Dimensional Arrays (continued)

- Index represents the offset from the start of the array
- Element is also called indexed variable or subscripted variable
- Expressions can be used within the brackets if the value of the expression
 - Yields an integer value
 - is within the valid range of subscripts

One-Dimensional Arrays (continued)

- All of the elements of an array can be processed by using a loop
- The loop counter is used as the array index to specify the element
- Example:

```
int sum = 0;
int temp[5] = {1,2,3,4,5};
for (int i=0; i<5; i++)
 sum = sum + temp[i];</pre>
```

Array Initialization

- Array elements can be initialized in the array declaration statement
- Example:

```
int temp[5] = \{98, 87, 92, 79, 85\};
```

- Initialization:
 - Can span multiple lines, because white space is ignored
 - Starts with array element 0
- If initializing in the declaration, the size may be omitted: int temp[] = {98, 87, 92, 79, 85};

Array Initialization (continued)

- char array will contain an extra null character at the end of the string
- Example:

```
char codes[] = "sample";

codes[0] codes[1] codes[2] codes[3] codes[4] codes[5] codes[6]

s a m p 1 e \0
```

Figure 7.4 Initializing a character array with a string adds a terminating \0 character

Declaring and Processing Two-Dimensional Arrays

- Two-dimensional array: Has both rows and columns
 - Also called a table
- Both dimensions must be specified in the array declaration
 - Row is specified first, then column
- Both dimensions must be specified when referencing an array element

Declaring and Processing Two-Dimensional Arrays (cont'd)

Example:

Figure 7.5 Each array element is identified by its row and column position

Declaring and Processing Two-Dimensional Arrays (cont'd)

- Two-dimensional arrays can be initialized in the declaration by listing values within braces, separated by commas
- Braces can be used to distinguish rows, but are not required
- Nested for loops are used to process twodimensional arrays
 - Outer loop controls the rows
 - Inner loop controls the columns

Larger Dimensional Arrays

- Arrays with more than two dimensions can be created, but are not commonly used
- Think of a three-dimensional array as a book of data tables

Figure 7.7 Representation of a three-dimensional array

Arrays as Arguments

- An individual array element can be passed as an argument just like any individual variable
- The called function receives a copy of the array element's value
- Passing an entire array to a function causes the function to receive a reference to the array, not a copy of its element values
- The function must be declared with an array as the argument
- Single element of array is obtained by adding an offset to the array's starting location

Arrays as Arguments (continued)

Figure 7.10 Storage of the val array

Internal Array Element Location Algorithm

- Each element of an array is obtained by adding an offset to the starting address of the array:
 - Address of element i = starting array address + the offset
- Offset for one dimensional arrays:
 - Offset = i * the size of the element
- Offset for two dimensional arrays:
 - Offset = column index value * the size of an element + row index value * number of bytes in a complete row

Internal Array Element Location Algorithm (continued)

Figure 7.11 The offset to the element with an index value of 5

Case Study

- Arrays are useful in applications that require multiple passes through the same set of data elements
 - Statistical Analysis
 - Array: X = [98, 82, 67, 54, 78, 83, 95, 76, 68, 63]
 - Calculating
 - Mean value
 - Standard Deviation

Case Study

Mean value

$$\mu = \frac{\sum_{i=1}^{N} x_i}{N}$$

Standard Deviation

$$\delta = \sqrt{\frac{\sum_{i=1}^{N} (x_i - \mu)^2}{N - 1}}$$

Mean value

```
double findAvg(int nums[], int numel)
 int i;
 double sumnums = 0.0;
 for (i = 0; i < numel; i++)
 sumnums = sumnums + nums[i];
 return (sumnums / numel);
```

Standard Deviation

```
double stdDev(int nums[], int numel, double avr)
{
 int i;
 double sumdevs = 0.0;
 for (i = 0; i < numel; i++)
 sumdevs = sumdevs + pow((nums[i] - avr),2);
 return(sqrt(sumdevs/(numel - 1.0)));
}</pre>
```

Main Function

```
int main()
 const int NUMELS = 10;
 int values[NUMELS] = {98, 82, 67, 54, 78, 83, 95, 76, 68, 63};
 double average, sDev;
 average = findAvg(values, NUMELS); // call the function
 sDev = stdDev(values, NUMELS, average); // call the function
 cout << "The average of the numbers is "<<average << endl;</pre>
 cout << "The standard deviation of the numbers is "<<sDev << endl;
 return 0;
```

Standard Template Library

- Standard Template Library (STL): Generic set of data structures that can be modified, expanded, and contracted
- Vector: Similar to an array
 - Uses a zero-relative index, but automatically expands as needed

The STL (continued)

- STL **Vector** class provides many useful methods (functions) for vector manipulation:
 - insert(pos, elem): inserts elem at position pos
 - name.push_back (elem): appends elem at the end of the vector
 - name.size: returns the size of the vector

The STL (continued)

- Must include the header files for vector with the namespace
 std
- Syntax:
 - To create and initialize a vector:

```
vector<dataType> vectorName(start,end);
```

– To modify a specific element:


```
vectorName[index] = newValue;
```

– To insert a new element:

```
vectorName.insert(index, newValue);
```

A Closer Look: Searching & Sorting

 Sorting: Arranging data in ascending or descending order for some purpose

Searching: Scanning through a list of data to find a particular item

Search Algorithms

- Searches can be faster if the data is in sorted order
- Two common methods for searching:
 - Linear search
 - Binary search
- Linear search is a sequential search
 - Each item is examined in the order it occurs in the list

Linear Search

- Each item in the list is examined in the order in which it occurs
- Not a very efficient method for searching
- Advantage is that the list does not have to be in sorted order

Linear Search (continued)

go through these positions, until element found and then stop index

Element to search: 5

Linear Search (continued)

```
/* Linear Search Function */
int linear_search(std::vector<int> v, int val)
  int key = -1;
  for (int i = 0; i < v.size(); i++)
 if (v[i] == val)
 { key = i; break;}
 return key;
```

Selection Sort

- Smallest element is found and exchanged with the first element
- Next smallest element is found and exchanged with the second element
- Process continues n-1 times, with each pass requiring one less comparison

Selection Sort (continued)

Common Programming Errors

- Failing to declare the array
- Using a subscript (index) that references a nonexistent array element (out of bounds)
- Failing to use a counter value in a loop that is large enough to cycle through all array elements
- Failing to initialize the array

Summary

- An array is a data structure that stores a list of values having the same data type
 - Array elements: stored in contiguous memory locations;
 referenced by array name/index position
 - Two-dimensional arrays have rows and columns
 - Arrays may be initialized when they are declared
 - Arrays may be passed to a function by passing the name of the array as the argument
 - Arrays passed as arguments are passed by reference
 - Individual array elements as arguments are passed by value (copy)