Chapter 7

Arrays

Overview

- 7.1 Introduction to Arrays
- 7.2 Arrays in Functions
- 7.3 Programming with Arrays
- 7.4 Multidimensional Arrays

7.1

Introduction to Arrays

Introduction to Arrays

- An array is used to process a collection of data of the same type
 - Examples: A list of namesA list of temperatures
- Why do we need arrays?
 - Imagine keeping track of 5 test scores, or 100, or 1000 in memory
 - How would you name all the variables?
 - How would you process each of the variables?

Declaring an Array

- An array, named score, containing five variables of type int can be declared as int score[5];
- This is like declaring 5 variables of type int: score[0], score[1], ..., score[4]
- The value in brackets is called
 - A subscript
 - An index

The Array Variables

- The variables making up the array are referred to as
 - Indexed variables
 - Subscripted variables
 - Elements of the array
- The number of indexed variables in an array is the declared size, or size, of the array
 - The largest index is one less than the size
 - The first index value is zero

Array Variable Types

- An array can have indexed variables of any type
- All indexed variables in an array are of the same type
 - This is the base type of the array
- An indexed variable can be used anywhere an ordinary variable of the base type is used

Using [] With Arrays

- In an array declaration, []'s enclose the size of the array such as this array of 5 integers: int score [5];
- When referring to one of the indexed variables, the []'s enclose a number identifying one of the indexed variables
 - score[3] is one of the indexed variables
 - The value in the []'s can be any expression that evaluates to one of the integers 0 to (size -1)

Indexed Variable Assignment

To assign a value to an indexed variable, use the assignment operator:

int
$$n = 2$$
;
score[$n + 1$] = 99;

In this example, variable score[3] is assigned

Loops And Arrays

 for-loops are commonly used to step through First index is 0 Last index is (size – 1) arrays for (i = 0; i < 5; i++)Example: cout << score[i] << " off by " << (max - score[i]) << endl; could display the difference between each score and the maximum score stored in an array

Display 7.1

Program Using an Array

```
//Reads in 5 scores and shows how much each
//score differs from the highest score.
#include <iostream>
int main()
 using namespace std;
 int i, score[5], max;
 cout << "Enter 5 scores:\n";</pre>
 cin >> score[0];
 max = score[0];
 for (i = 1; i < 5; i++)
 cin >> score[i];
 if (score[i] > max)
 max = score[i];
 //max is the largest of the values score[0],..., score[i].
 }
 cout << "The highest score is " << max << end]</pre>
 << "The scores and their\n"
 << "differences from the highest are:\n";
 for (i = 0; i < 5; i++)
 cout << score[i] << " off by "</pre>
 << (max - score[i]) << endl;
 return 0;
}
```

Sample Dialogue

```
Enter 5 scores:
5 9 2 10 6
The highest score is 10
The scores and their
differences from the highest are:
5 off by 5
9 off by 1
2 off by 8
10 off by 0
6 off by 4
```

Display 7.1

Constants and Arrays

- Use constants to declare the size of an array
 - Using a constant allows your code to be easily altered for use on a smaller or larger set of data

 Only the value of the constant must be changed to make this code work for any number of students

Variables and Declarations

 Most compilers do not allow the use of a variable to declare the size of an array

```
Example: cout << "Enter number of students: "; cin >> number; int score[number];
```

- This code is illegal on many compilers
- Later we will see dynamic arrays which supports this idea

Array Declaration Syntax

- To declare an array, use the syntax:
 Type_Name Array_Name[Declared_Size];
 - Type_Name can be any type
 - Declared_Size can be a constant to make your program more versatile
- Once declared, the array consists of the indexed variables:
 - Array_Name[0] to Array_Name[Declared_Size -1]

Computer Memory

- Computer memory consists of numbered locations called bytes
 - A byte's number is its address
- A simple variable is stored in consecutive bytes
 - The number of bytes depends on the variable's type
- A variable's address is the address of its first byte

Arrays and Memory

- Declaring the array int a[6]
 - Reserves memory for six variables of type int
 - The variables are stored one after another
 - The address of a[0] is remembered
 - The addresses of the other indexed variables is not remembered
 - To determine the address of a[3]
 - Start at a[0]
 - Count past enough memory for three integers to find a[3]
 Display 7.2

Display 7.2

An Array in Memory

Array Index Out of Range

- A common error is using a nonexistent index
 - Index values for int a[6] are the values 0 through 5
 - An index value not allowed by the array declaration is out of range
 - Using an out of range index value doe not produce an error message!

Out of Range Problems

- If an array is declared as: int a[6]; and an integer is declared as: int i = 7;
- Executing the statement a[i] = 238; causes...
 - The computer to calculate the address of the illegal a[7]
 - (This address could be where some other variable is stored)
 - The value 238 is stored at the address calculated for a[7]
 - No warning is given!

Initializing Arrays

- To initialize an array when it is declared
 - The values for the indexed variables are enclosed in braces and separated by commas
- Example: int children[3] = { 2, 12, 1 }; Is equivalent to:

```
int children[3];
children[0] = 2;
children[1] = 12;
children[2] = 1;
```

Default Values

- If too few values are listed in an initialization statement
 - The listed values are used to initialize the first of the indexed variables
 - The remaining indexed variables are initialized to a zero of the base type
 - Example: int a[10] = {5, 5};
 initializes a[0] and a[1] to 5 and a[2] through a[9] to 0

Un-initialized Arrays

- If no values are listed in the array declaration, some compilers will initialize each variable to a zero of the base type
 - DO NOT DEPEND ON THIS!

Range-Based For Loops

■ C++11 includes a new type of for loop, the rangebased for loop, that simplifies iteration over every element in an array. The syntax is shown below:

```
for (datatype varname : array)
{
 // varname is successively set to each
 // element in the array
}
```

Range-Based For Loop Example

The following code outputs 2 4 6 8

Section 7.1 Conclusion

- Can you
 - Describe the difference between a[4] and int a[5]?
 - Show the output of

```
char symbol[3] = {'a', 'b', 'c'};
for (int index = 0; index < 3; index++)
  cout << symbol[index];</pre>
```

7.2

Arrays in Functions

Arrays in Functions

- Indexed variables can be arguments to functions
 - Example: If a program contains these declarations:

```
int i, n, a[10];
void my_function(int n);
```

Variables a[0] through a[9] are of type int, making these calls legal:

```
my_function( a[ 0 ] );
my_function( a[ 3 ] );
my_function( a[ i ] );
```

Display 7.3

```
//Illustrates the use of an indexed variable as an argument.
  //Adds 5 to each employee's allowed number of vacation days.
  #include <iostream>
  const int NUMBER_OF_EMPLOYEES = 3;
  int adjust_days(int old_days);
  //Returns old_days plus 5.
  int main()
 using namespace std;
 int vacation[NUMBER_OF_EMPLOYEES], number;
 cout << "Enter allowed vacation days for employees 1"</pre>
 << " through " << NUMBER_OF_EMPLOYEES << ":\n";</pre>
 for (number = 1; number <= NUMBER_OF_EMPLOYEES; number++)</pre>
 cin >> vacation[number-1];
 for (number = 0; number < NUMBER_OF_EMPLOYEES; number++)</pre>
 vacation[number] = adjust_days(vacation[number]);
 cout << "The revised number of vacation days are:\n";</pre>
 for (number = 1; number <= NUMBER_OF_EMPLOYEES; number++)</pre>
 cout << "Employee number " << number</pre>
 << " vacation days = " << vacation[number-1] << endl;</pre>
 return 0;
  }
  int adjust_days(int old_days)
 return (old_days + 5);
Sample Dialogue
 Enter allowed vacation days for employees 1 through 3:
 10 20 5
 The revised number of vacation days are:
 Employee number 1 vacation days = 15
 Employee number 2 vacation days = 25
 Employee number 3 vacation days = 10
```

Display 7.3

Arrays as Function Arguments

- A formal parameter can be for an entire array
 - Such a parameter is called an array parameter
 - It is not a call-by-value parameter
 - It is not a call-by-reference parameter
 - Array parameters behave much like call-byreference parameters

Array Parameter Declaration

 An array parameter is indicated using empty brackets in the parameter list such as

```
void fill_up(int a[], int size);
```

Function Calls With Arrays

- If function fill_up is declared in this way: void fill_up(int a[], int size);
- and array score is declared this way: int score[5], number_of_scores;
- fill_up is called in this way: fill_up(score, number_of_scores);

Display 7.4

Display 7.4

Function with an Array Parameter

Function Declaration

```
void fill_up(int a[], int size);
//Precondition: size is the declared size of the array a.
//The user will type in size integers.
//Postcondition: The array a is filled with size integers
//from the keyboard.
```

Function Definition

```
//Uses iostream:
void fill_up(int a[], int size)
{
 using namespace std;
 cout << "Enter " << size << " numbers:\n";
 for (int i = 0; i < size; i++)
 cin >> a[i];
 size--;
 cout << "The last array index used is " << size << endl;
}</pre>
```

Function Call Details

 A formal parameter is identified as an array parameter by the []'s with no index expression

```
void fill_up(int a[], int size);
```

An array argument does not use the []'s

```
fill_up(score, number_of_scores);
```

Array Formal Parameters

- An array formal parameter is a placeholder for the argument
 - When an array is an argument in a function call, an action performed on the array parameter is performed on the array argument
 - The values of the indexed variables can be changed by the function

Array Argument Details

- What does the computer know about an array?
 - The base type
 - The address of the first indexed variable
 - The number of indexed variables
- What does a function know about an array argument?
 - The base type
 - The address of the first indexed variable

Array Parameter Considerations

- Because a function does not know the size of an array argument...
 - The programmer should include a formal parameter that specifies the size of the array
 - The function can process arrays of various sizes
 - Function fill_up from Display 7.4 can be used to fill an array of any size:

```
fill_up(score, 5); fill_up(time, 10);
```

const Modifier

- Array parameters allow a function to change the values stored in the array argument
- If a function should not change the values of the array argument, use the modifier const
- An array parameter modified with const is a constant array parameter
 - Example: void show_the_world(const int a[], int size);

Using const With Arrays

- If const is used to modify an array parameter:
 - const is used in both the function declaration and definition to modify the array parameter
 - The compiler will issue an error if you write code that changes the values stored in the array parameter

Function Calls and const

- If a function with a constant array parameter calls another function using the const array parameter as an argument...
 - The called function must use a constant array parameter as a placeholder for the array
 - The compiler will issue an error if a function is called that does not have a const array parameter to accept the array argument

const Parameters Example

double compute_average(int a[], int size);

void show_difference(const int a[], int size)
{
 double average = compute_average(a, size);
 ...
}

- compute_average has no constant array parameter
- This code generates an error message because compute_average could change the array parameter

Returning An Array

- Recall that functions can return a value of type int, double, char, ..., or a class type
- Functions cannot return arrays
- We learn later how to return a pointer to an array

Case Study: Production Graph

- Problem Definition:
 - We are writing a program for the Apex Plastic Spoon Company
 - The program will display a bar graph showing the production of each of four plants for a week
 - Each plant has separate records for each department
 - Input is entered plant by plant
 - Output shows one asterisk for each 1000 units, and production is rounded to the nearest 1,000 units

Analysis of The Problem

- Use an array named production to hold total production of each plant
 - Production for plant n is stored in production[n-1]
- Program must scale production to nearest
 1,000 units to display asterisks in the bar

Production Graph Sub-Tasks

- Analysis leads to the following sub-tasks
 - input_data: Read input for each plant
 Set production [plant_number -1]
 to the total production for plant
 number n
 - scale: For each plant, change production[plant_number] to the correct number of asterisks
 - graph: Output the bar graph

More Analysis Details

- The entire array will be an argument for the functions we write to perform the subtasks
 - We will also include a formal parameter for the size
 - The size of the array is equal to the number of plants
 - We will use a constant for the number of plants

Display 7.5

 The function declarations and main function for the production graph program are found in

Outline of the Graph Program

```
//Reads data and displays a bar graph showing productivity for each plant.
#include <iostream>
const int NUMBER_OF_PLANTS = 4;
void input_data(int a[], int last_plant_number);
//Precondition: last_plant_number is the declared size of the array a.
//Postcondition: For plant_number = 1 through last_plant_number:
//a[plant_number-1] equals the total production for plant number plant_number.
void scale(int a[], int size);
//Precondition: a[0] through a[size-1] each has a nonnegative value.
//Postcondition: a[i] has been changed to the number of 1000s (rounded to
//an integer) that were originally in a[i], for all i such that 0 \ll i \ll size^{-1}.
void graph(const int asterisk count[], int last plant number);
//Precondition: asterisk_count[0] through asterisk_count[last_plant_number-1]
//have nonnegative values.
//Postcondition: A bar graph has been displayed saying that plant
//number N has produced asterisk count[N-1] 1000s of units, for each N such that
//1 <= N <= last_plant_number</pre>
int main()
 using namespace std;
 int production[NUMBER OF PLANTS];
 cout << "This program displays a graph showing\n"</pre>
 << "production for each plant in the company.\n";
 input_data(production, NUMBER_OF_PLANTS);
 scale(production, NUMBER OF PLANTS);
 graph(production, NUMBER_OF_PLANTS);
 return 0;
```

Display 7.5

Algorithm Design: input_data

- We must read all departments' data for each plant and add them to produce a plant's total
 - Algorithm for input_data: for plant_number is 1, 2, ..., last_plant_number

```
do the following
```

Read all the data for plant number plant_number

Sum the numbers

Set production[plant_number – 1] to the total

Coding input_data

```
The algorithm can be translated to C++ as:
 void input data(int a [ ], int last_plant_number)
 using namespace std;
 for (int plant number = 1;
 plant_number <= last_plant_number;
 plant number++)
 cout << endl:
 << "Enter production for plant"
 << plant number << endl;
 get_total( a[plant_number -1] );
```

Testing input_data

- Each function should be tested in a program in which it is the only untested function
- Because input_data calls get_total, get_total is tested first
- Once tested, get_total can be used to test input_data

Display 7.6 (1)

Display 7.6 (2)

Display 7.6 (3)

Test of Function input_data (part 1 of 3)

```
//Tests the function input_data.
#include <iostream>
const int NUMBER_OF_PLANTS = 4;
void input_data(int a[], int last_plant_number);
//Precondition: last plant number is the declared size of the array a.
//Postcondition: For plant number = 1 through last plant number:
//a[plant_number-1] equals the total production for plant number plant_number.
void get_total(int& sum);
//Reads nonnegative integers from the keyboard and
//places their total in sum.
int main()
 using namespace std;
 int production[NUMBER_OF_PLANTS];
 char ans;
 do
 input_data(production, NUMBER_OF_PLANTS);
 cout << endl
 << "Total production for each"
 << " of plants 1 through 4:\n";
 for (int number = 1; number <= NUMBER_OF_PLANTS; number++)</pre>
 cout << production[number - 1] << " ";</pre>
 cout << endl
 << "Test Again?(Type y or n and Return): ";
 cin >> ans;
 }while ( (ans != 'N') && (ans != 'n') );
 cout << endl:
 return 0;
```

Display 7.6 (1/3)

Test of Function input_data (part 2 of 3)

```
//Uses iostream:
void input_data(int a[], int last_plant_number)
 using namespace std;
 for (int plant_number = 1;
 plant_number <= last_plant_number; plant_number++)</pre>
 {
 cout << endl
 << "Enter production data for plant number "
 << plant_number << endl;
 get_total(a[plant_number - 1]);
 }
}
//Uses iostream:
void get_total(int& sum)
{
 using namespace std;
 cout << "Enter number of units produced by each department.\n"</pre>
 << "Append a negative number to the end of the list.\n";
 sum = 0;
 int next;
 cin >> next:
 while (next >= 0)
 sum = sum + next;
 cin >> next;
 }
 cout << "Total = " << sum << endl;</pre>
}
```

Display 7.6 (2/3)

Display 7.6 (3/3)

Sample Dialogue

```
Enter production data for plant number 1
Enter number of units produced by each department.
Append a negative number to the end of the list.
123-1
Total = 6
Enter production data for plant number 2
Enter number of units produced by each department.
Append a negative number to the end of the list.
023-1
Total = 5
Enter production data for plant number 3
Enter number of units produced by each department.
Append a negative number to the end of the list.
2 -1
Total = 2
Enter production data for plant number 4
Enter number of units produced by each department.
Append a negative number to the end of the list.
-1
Total = 0
Total production for each of plants 1 through 4:
6 5 2 0
Test Again?(Type y or n and Return): n
```

Test Data for input_data

- Remember that input_data should be tested
 - With a plant that contains no production figures
 - With a plant having only one production figure
 - With a plant having more than one figure
 - With zero and non-zero production figures

Algorithm for scale

- scale changes the value of the indexed variable to show the whole number of asterisks to print
 - Scale is called using scale (production, NUMBER_OF_PLANTS);

```
and its algorithm is
for (int index = 0; index < size; index++)
Divide the value of a[index] by 1,000 and
round the result to the nearest integer
```

Coding scale

 The code for scale, below, uses a function named round that must be defined as well

Function floor

- Function round, called by scale, uses the floor function from the cmath library
 - The floor function returns the first whole number less than its argument:

```
floor (3.4) returns 3 floor (3.9) returns 3
```

 Adding 0.5 to the argument for floor is how round performs its task

floor
$$(3.4 + 0.5)$$
 returns 3 floor $(3.9 + 0.5)$ returns 4

Testing scale

- To test scale
 - First test round
 - Scale should be tested with arguments that
 - Are 0
 - Round up
 - Round down

Display 7.7 (1)

Display 7.7 (2)

Display 7.7 (1/2)

The Function scale (part 1 of 2)

```
//Demonstration program for the function scale.
#include <iostream>
#include <cmath>
void scale(int a[], int size);
//Precondition: a[0] through a[size-1] each has a nonnegative value.
//Postcondition: a[i] has been changed to the number of 1000s (rounded to
//an integer) that were originally in a[i], for all i such that 0 \le i \le \text{size-}1.
int round(double number);
//Precondition: number >= 0.
//Returns number rounded to the nearest integer.
int main()
 using namespace std;
 int some_array[4], index;
 cout << "Enter 4 numbers to scale: ";</pre>
 for (index = 0; index < 4; index++)</pre>
 cin >> some_array[index];
 scale(some_array, 4);
 cout << "Values scaled to the number of 1000s are: ";
 for (index = 0; index < 4; index++)
 cout << some_array[index] << " ";</pre>
 cout << endl;</pre>
 return 0;
void scale(int a[], int size)
 for (int index = 0; index < size; index++)</pre>
 a[index] = round(a[index]/1000.0);
}
```

Display 7.7 (2/2)

The Function scale (part 2 of 2)

```
//Uses cmath:
int round(double number)
{
 using namespace std;
 return static_cast<int>(floor(number + 0.5));
}
```

Sample Dialogue

```
Enter 4 numbers to scale: 2600 999 465 3501
Values scaled to the number of 1000s are: 3 1 0 4
```

Function graph

 The design of graph is quite straightforward and not included here

The complete program to produce the bar

graph is found in

Display 7.8 (1)

Display 7.8 (2)

Display 7.8 (3)

Display 7.8 (4)

Display 7.8 (1/4)

DISPLAY 7.8 Production Graph Program (part 1 of 4)

```
1 //Reads data and displays a bar graph showing productivity for each plant.
2 #include <iostream>
 3 #include <cmath>
 4 const int NUMBER_OF_PLANTS = 4;
5 void input_data(int a[], int last_plant_number);
 //Precondition: last_plant_number is the declared size of the array a.
 //Postcondition: For plant_number = 1 through last_plant_number:
 //a[plant_number-1] equals the total production for plant number plant_number.
 void scale(int a[], int size);
 //Precondition: a[0] through a[size-1] each has a nonnegative value.
11 //Postcondition: a[i] has been changed to the number of 1000s (rounded to
12 //an integer) that were originally in a[i], for all i such that 0 \le i \le size-1.
13
 void graph(const int asterisk_count[], int last_plant_number);
 //Precondition: asterisk_count[0] through asterisk_count[last_plant_number-1]
15 //have nonnegative values.
16 //Postcondition: A bar graph has been displayed saying that plant
17 //number N has produced asterisk_count[N-1] 1000s of units, for each N such that
18 //1 <= N <= last_plant_number
19 void get_total(int& sum);
20 //Reads nonnegative integers from the keyboard and
21 //places their total in sum.
```

(continued)

DISPLAY 7.8 Production Graph Program (part 2 of 4)

```
int round(double number);
 //Precondition: number >= 0.
 //Returns number rounded to the nearest integer.
 void print_asterisks(int n);
25
 //Prints n asterisks to the screen.
27
 int main( )
28
 {
29
 using namespace std;
 int production[NUMBER_OF_PLANTS];
30
31
 cout << "This program displays a graph showing\n"</pre>
32
 << "production for each plant in the company.\n";
 input_data(production, NUMBER_OF_PLANTS);
33
34
 scale(production, NUMBER_OF_PLANTS);
35
 graph(production, NUMBER_OF_PLANTS);
36
 return 0;
37
 }
38
 //Uses iostream:
 void input_data(int a[], int last_plant_number)
 <The rest of the definition of input_data is given in Display 7.6.>
 //Uses iostream:
 void get_total(int& sum)
 <The rest of the definition of get_total is given in Display 7.6.>
42 void scale(int a[], int size)
 <The rest of the definition of scale is given in Display 7.7.>
 //Uses cmath:
 int round(double number)
 <The rest of the definition of round is given in Display 7.7.>
 //Uses iostream:
45
46
 void graph(const int asterisk_count[], int last_plant_number)
47
48
 using namespace std;
 cout << "\nUnits produced in thousands of units:\n";</pre>
49
50
 for (int plant_number = 1;
51
 plant_number <= last_plant_number; plant_number++)</pre>
52
 cout << "Plant #" << plant_number << " ";</pre>
53
54
 print_asterisks(asterisk_count[plant_number - 1]);
55
 cout << endl;</pre>
56
57
```

Display 7.8 (2/4)

(continued)

DISPLAY 7.8 Production Graph Program (part 3 of 4)

```
58  //Uses iostream:
59  void print_asterisks(int n)
60  {
61 using namespace std;
62 for (int count = 1; count <= n; count++)
63 cout << "*";
64  }</pre>
```

Sample Dialogue

```
This program displays a graph showing
production for each plant in the company.
Enter production data for plant number 1
Enter number of units produced by each department.
Append a negative number to the end of the list.
2000 3000 1000 -1
Total = 6000
Enter production data for plant number 2
Enter number of units produced by each department.
Append a negative number to the end of the list.
2050 3002 1300 -1
Total = 6352
Enter production data for plant number 3
Enter number of units produced by each department.
Append a negative number to the end of the list.
5000 4020 500 4348 -1
Total = 13868
Enter production data for plant number 3
Enter number of units produced by each department.
Append a negative number to the end of the list.
5000 4020 500 4348 -1
Total = 13868
Enter production data for plant number 4
Enter number of units produced by each department.
Append a negative number to the end of the list.
2507 6050 1809 -1
Total = 10366
```

Display 7.8 (3/4)

(continued)

Display 7.8 (4/4)

DISPLAY 7.8 Production Graph Program (part 4 of 4)

```
Units produced in thousands of units:

Plant #1 ******

Plant #2 ******

Plant #3 *********

Plant #4 ********
```

Section 7.2 Conclusion

Can you

• Write a function definition for a function called one_more, which has a formal parameter for an array of integers and increases the value of each array element by one. Are other formal parameters needed?

7.3

Programming with Arrays

Programming With Arrays

- The size needed for an array is changeable
 - Often varies from one run of a program to another
 - Is often not known when the program is written
- A common solution to the size problem
 - Declare the array size to be the largest that could be needed
 - Decide how to deal with partially filled arrays

Partially Filled Arrays

- When using arrays that are partially filled
 - Functions dealing with the array may not need to know the declared size of the array, only how many elements are stored in the array
 - A parameter, number_used, may be sufficient to ensure that referenced index values are legal
 - A function such as fill_array in Display 7.9 needs to know the declared size of the array

Display 7.9 (1)

Display 7.9 (2)

Display 7.9 (3)

//Shows the difference between each of a list of golf scores and their average. #include <iostream> const int MAX_NUMBER_SCORES = 10; void fill_array(int a[], int size, int& number_used); //Precondition: size is the declared size of the array a. //Postcondition: number used is the number of values stored in a. //a[0] through a[number_used-1] have been filled with //nonnegative integers read from the keyboard. double compute_average(const int a[], int number_used); //Precondition: a[0] through a[number_used-1] have values; number_used > 0. //Returns the average of numbers a[0] through a[number used-1]. void show_difference(const int a[], int number_used); //Precondition: The first number_used indexed variables of a have values. //Postcondition: Gives screen output showing how much each of the first //number_used elements of a differs from their average. int main() using namespace std: int score[MAX_NUMBER_SCORES], number_used; cout << "This program reads golf scores and shows\n"</pre> << "how much each differs from the average.\n"; cout << "Enter golf scores:\n";</pre> fill_array(score, MAX_NUMBER_SCORES, number_used); show difference(score, number used); return 0; } //Uses iostream: void fill_array(int a[], int size, int& number_used) { using namespace std; cout << "Enter up to " << size << " nonnegative whole numbers.\n"</pre>

Display 7.9 (1/3)

<< "Mark the end of the list with a negative number.\n":

```
int next, index = 0;
 cin >> next;
 while ((next >= 0) && (index < size))</pre>
 a[index] = next;
 index++;
 cin >> next;
 }
 number_used = index;
}
double compute_average(const int a[], int number_used)
 double total = 0;
 for (int index = 0; index < number_used; index++)</pre>
 total = total + a[index];
 if (number used > 0)
 return (total/number_used);
 }
 e1se
 using namespace std;
 cout << "ERROR: number of elements is 0 in compute_average.\n"</pre>
 << "compute_average returns 0.\n";</pre>
 return 0;
}
void show_difference(const int a[], int number_used)
{
 using namespace std;
 double average = compute_average(a, number_used);
 cout << "Average of the " << number_used</pre>
 << " scores = " << average << endl
 << "The scores are:\n";
 for (int index = 0; index < number_used; index++)</pre>
 cout << a[index] << " differs from average by "</pre>
 << (a[index] - average) << endl;
}
```

Display 7.9 (2/3)

Display 7.9 (3/3)

Partially Filled Array (part 3 of 3)

Sample Dialogue

```
This program reads golf scores and shows how much each differs from the average. Enter golf scores:
Enter up to 10 nonnegative whole numbers.

Mark the end of the list with a negative number.

69 74 68 -1

Average of the 3 scores = 70.3333

The scores are:
69 differs from average by -1.33333

74 differs from average by 3.66667
68 differs from average by -2.33333
```

Constants as Arguments

- When function fill_array (Display 7.9) is called, MAX_NUMBER_SCORES is used as an argument
 - Can't MAX_NUMBER_SCORES be used directly without making it an argument?
 - Using MAX_NUMBER_SCORES as an argument makes it clear that fill_array requires the array's declared size
 - This makes fill_array easier to be used in other programs

Searching Arrays

- A sequential search is one way to search an array for a given value
 - Look at each element from first to last to see if the target value is equal to any of the array elements
 - The index of the target value can be returned to indicate where the value was found in the array
 - A value of -1 can be returned if the value was not found

The search Function

- The search function of Display 7.10...
 - Uses a while loop to compare array elements to the target value
 - Sets a variable of type bool to true if the target value is found, ending the loop
 - Checks the boolean variable when the loop ends to see if the target value was found
 - Returns the index of the target value if found, otherwise returns -1

Display 7.10 (1)

Display 7.10 (2)

```
//Searches a partially filled array of nonnegative integers.
#include <iostream>
const int DECLARED_SIZE = 20;
void fill_array(int a[], int size, int& number_used);
//Precondition: size is the declared size of the array a.
//Postcondition: number used is the number of values stored in a.
//a[0] through a[number_used-1] have been filled with
//nonnegative integers read from the keyboard.
int search(const int a[], int number_used, int target);
//Precondition: number_used is <= the declared size of a.
//Also, a[0] through a[number_used -1] have values.
//Returns the first index such that a[index] == target,
//provided there is such an index; otherwise, returns -1.
int main()
{
 using namespace std;
 int arr[DECLARED SIZE], list size, target;
 fill_array(arr, DECLARED_SIZE, list_size);
 char ans;
 int result;
 do
 cout << "Enter a number to search for: ";</pre>
 cin >> target;
 result = search(arr, list_size, target);
 if (result == -1)
 cout << target << " is not on the list.\n";</pre>
 e1se
 cout << target << " is stored in array position "</pre>
 << result << endl
 << "(Remember: The first position is 0.)\n";</pre>
 cout << "Search again?(y/n followed by Return): ";</pre>
 cin >> ans:
 }while ((ans != 'n') && (ans != 'N'));
 cout << "End of program.\n";</pre>
 return 0;
```

Display 7.10 (1/2)

```
//Uses iostream:
void fill_array(int a[], int size, int& number_used)
<The rest of the definition of fill_array is given in Display 10.9.>
int search(const int a[], int number_used, int target)
 int index = 0:
 bool found = false:
 while ((!found) && (index < number_used))</pre>
 if (target == a[index])
 found = true;
 e1se
 index++;
 if (found)
 return index;
 e1se
 return -1;
}
```

Sample Dialogue

```
Enter up to 20 nonnegative whole numbers.

Mark the end of the list with a negative number.

10 20 30 40 50 60 70 80 -1

Enter a number to search for: 10

10 is stored in array position 0

(Remember: The first position is 0.)

Search again?(y/n followed by Return): y

Enter a number to search for: 40

40 is stored in array position 3

(Remember: The first position is 0.)

Search again?(y/n followed by Return): y

Enter a number to search for: 42

42 is not on the list.

Search again?(y/n followed by Return): n

End of program.
```

Display 7.10 (2/2)

Program Example: Sorting an Array

- Sorting a list of values is very common task
 - Create an alphabetical listing
 - Create a list of values in ascending order
 - Create a list of values in descending order
- Many sorting algorithms exist
 - Some are very efficient
 - Some are easier to understand

Program Example: The Selection Sort Algorithm

 When the sort is complete, the elements of the array are ordered such that

```
a[0] < a[1] < ... < a [ number_used -1]
```

This leads to an outline of an algorithm: for (int index = 0; index < number_used; index++) place the indexth smallest element in a[index]

Program Example: Sort Algorithm Development

- One array is sufficient to do our sorting
 - Search for the smallest value in the array
 - Place this value in a[0], and place the value that was in a[0] in the location where the smallest was found
 - Starting at a[1], find the smallest remaining value swap it with the value currently in a[1]
 - Starting at a[2], continue the process until the array is sorted

Display 7.11

Display 7.12 (1-2)

Display 7.11

Selection Sort

DISPLAY 7.12 Sorting an Array (part 1 of 2)

```
1 //Tests the procedure sort.
 #include <iostream>
 void fill_array(int a[], int size, int& number_used);
 //Precondition: size is the declared size of the array a.
 //Postcondition: number_used is the number of values stored in a.
 //a[0] through a[number_used - 1] have been filled with
 //nonnegative integers read from the keyboard.
 void sort(int a[], int number_used);
 //Precondition: number_used <= declared size of the array a.
 //The array elements a[0] through a[number_used - 1] have values.
 //Postcondition: The values of a[0] through a[number\_used - 1] have
 //been rearranged so that a[0] \ll a[1] \ll \ldots \ll a[number\_used - 1].
 void swap_values(int& v1, int& v2);
13
 //Interchanges the values of v1 and v2.
 int index_of_smallest(const int a[], int start_index, int number_used);
 //Precondition: 0 <= start_index < number_used. Referenced array elements have
17
 //values.
 //Returns the index i such that a[i] is the smallest of the values
 //a[start_index], a[start_index + 1], ..., a[number_used - 1].
20
 int main( )
21
 {
22
 usina namespace std:
23
 cout << "This program sorts numbers from lowest to highest.\n";</pre>
 int sample_array[10], number_used;
24
25
 fill_array(sample_array, 10, number_used);
26
 sort(sample_array, number_used);
27
 cout << "In sorted order the numbers are:\n":</pre>
28
 for (int index = 0: index < number_used: index++)</pre>
 cout << sample_array[index] << " ";</pre>
29
 cout << endl:
30
31
 return 0;
32
 }
 //Uses iostream:
 void fill_array(int a[], int size, int& number_used)
35
 void sort(int a[], int number_used)
36
 {
37
 int index_of_next_smallest;
```

(continued)

Display 7.12 (1/2)

<The rest of the definition of fill_array is given in Display 7.9.>

DISPLAY 7.12 Sorting an Array (part 2 of 2)

```
38
 for (int index = 0; index < number_used - 1; index++)</pre>
39
 {//Place the correct value in a[index]:
 index_of_next_smallest =
40
 index_of_smallest(a, index, number_used);
41
42
 swap_values(a[index], a[index_of_next_smallest]);
 //a[0] \ll a[1] \ll a[index] are the smallest of the original array
43
 //elements. The rest of the elements are in the remaining positions.
44
45
 }
46
 }
47
48
 void swap_values(int& v1, int& v2)
49
50
 int temp;
51
 temp = v1;
52
 v1 = v2:
53
 v2 = temp;
54
 }
55
56
 int index_of_smallest(const int a[], int start_index, int number_used)
57
 int min = a[start_index],
58
59
 index_of_min = start_index:
60
 for (int index = start_index + 1; index < number_used; index++)</pre>
 if (a[index] < min)</pre>
61
62
 {
63
 min = a[index];
64
 index_of_min = index;
 //min is the smallest of a[start_index] through a[index]
65
 }
66
67
68
 return index_of_min;
69
 }
```

Sample Dialogue

```
This program sorts numbers from lowest to highest.
Enter up to 10 nonnegative whole numbers.

Mark the end of the list with a negative number.

80 30 50 70 60 90 20 30 40 -1

In sorted order the numbers are:
20 30 30 40 50 60 70 80 90
```

Display 7.12 (2/2)

Program Example: Bubble Sort

- There are many sorting algorithms, another simple one is Bubble Sort
- Idea is to bubble the largest value toward the end of the array by swapping consecutive elements
- Initial array:

 Compare 3 and 10; no swap since 10 is greater than 3

Program Example: Bubble Sort

Compare 10 and 9; swap since 10 is larger than 9
 3, 9, 10, 2, 5

- Compare 10 and 2; swap since 10 is larger than 2
 3, 9, 2, 10, 5
- Compare 10 and 5; swap since 10 is larger than 5

Program Example: Bubble Sort

- We have now "bubbled" the largest value, 10, to the right of the array
- The algorithm now repeats the process but stops at the position to the left of 10

Bubble largest value between index 0-3 here

Implementation requires nested loops

Display 7.13

```
//Sorts an array of integers using Bubble Sort.
 2
 #include <iostream>
 3
 void bubblesort(int arr[], int length);
 5
 //Precondition: length <= declared size of the array arr.
 6
 //The array elements arr[0] through a[length - 1] have values.
 7
 //Postcondition: The values of arr[0] through arr[length - 1] have
 8
 //been rearranged so that arr[0] \le a[1] \le arr[length - 1].
 9
10
 int main()
11
12
 {
13
 using namespace std;
14
 int a[] = \{3, 10, 9, 2, 5, 1\};
15
 bubblesort(a, 6);
16
 for (int i=0; i<6; i++)
17
18
 cout << a[i] << " ";
19
20
21
 cout << endl;
22
 return 0;
23
 }
24
25
 void bubblesort(int arr[], int length)
26
 {
27
 // Bubble largest number toward the right
28
 for (int i = length-1; i > 0; i--)
 for (int j = 0; j < i; j++)
29
 if (arr[j] > arr[j+1])
30
31
 // Swap the numbers
32
 int temp = arr[j+1];
33
34
 arr[j+1] = arr[j];
35
 arr[j] = temp;
 }
36
37
 }
```

/DISPLAY 7.13 Bubble Sort Program

1

Sample Dialogue

Display 7.13

Section 7.3 Conclusion

- Can you
 - Write a program that will read up to 10 letters into an array and write the letters back to the screen in the reverse order?
 - abcd should be output as dcba
 - Use a period as a sentinel value to mark the end of input

7.4

Multidimensional Arrays

Multi-Dimensional Arrays

- C++ allows arrays with multiple index values
 - char page [30] [100];
 declares an array of characters named page
 - page has two index values:
 The first ranges from 0 to 29
 The second ranges from 0 to 99
 - Each index in enclosed in its own brackets
 - Page can be visualized as an array of 30 rows and 100 columns

Index Values of page

- The indexed variables for array page are page[0][0], page[0][1], ..., page[0][99] page[1][0], page[1][1], ..., page[1][99]
- page[29][0], page[29][1], ..., page[29][99]
- page is actually an array of size 30
 - page's base type is an array of 100 characters

Multidimensional Array Parameters

- Recall that the size of an array is not needed when declaring a formal parameter: void display_line(const char a[], int size);
- The base type of a multi-dimensional array must be completely specified in the parameter declaration
 - void display_page(const char page[] [100], int size_dimension_1);

Program Example: Grading Program

- Grade records for a class can be stored in a two-dimensional array
 - For a class with 4 students and 3 quizzes the array could be declared as

int grade[4][3];

- The first array index refers to the number of a student
- The second array index refers to a quiz number
- Since student and quiz numbers start with one, we subtract one to obtain the correct index

Grading Program: average scores

- The grading program uses one-dimensional arrays to store...
 - Each student's average score
 - Each quiz's average score
- The functions that calculate these averages use global constants for the size of the arrays
 - This was done because the functions seem to be particular to this program

Display 7.14 (1-3)

Display 7.15

Display 7.16

Display 7.14 (1/3)

Two-Dimensional Array (part 1 of 3)

```
//Reads quiz scores for each student into the two-dimensional array grade (but the input
//code is not shown in this display). Computes the average score for each student and
//the average score for each quiz. Displays the quiz scores and the averages.
#include <iostream>
#include <iomanip>
const int NUMBER STUDENTS = 4, NUMBER QUIZZES = 3;
void compute st ave(const int grade[][NUMBER QUIZZES], double st ave[]);
//Precondition: Global constants NUMBER_STUDENTS and NUMBER_QUIZZES
//are the dimensions of the array grade. Each of the indexed variables
//grade[st num-1, quiz num-1] contains the score for student st num on quiz quiz num.
//Postcondition: Each st ave[st num-1] contains the average for student number stu num.
void compute quiz ave(const int grade[][NUMBER QUIZZES], double quiz ave[]);
//Precondition: Global constants NUMBER STUDENTS and NUMBER OUIZZES
//are the dimensions of the array grade. Each of the indexed variables
//grade[st_num-1, quiz_num-1] contains the score for student st_num on quiz quiz_num.
//Postcondition: Each quiz_ave[quiz_num-1] contains the average for quiz number
//quiz_num.
void display(const int grade[][NUMBER_QUIZZES],
 const double st_ave[], const double quiz_ave[]);
//Precondition: Global constants NUMBER STUDENTS and NUMBER QUIZZES are the
//dimensions of the array grade. Each of the indexed variables grade[st_num-1,
//quiz num-1] contains the score for student st num on quiz quiz num. Each
//st_ave[st_num-1] contains the average for student stu_num. Each quiz_ave[quiz_num-1]
//contains the average for quiz number quiz_num.
//Postcondition: All the data in grade, st ave, and guiz ave has been output.
int main()
{
 using namespace std;
 int grade[NUMBER_STUDENTS][NUMBER_QUIZZES];
 double st ave[NUMBER STUDENTS];
 double quiz_ave[NUMBER_QUIZZES];
<The code for filling the array grade goes here, but is not shown.>
```

Display 7.14 (2/3)

Two-Dimensional Array (part 2 of 3)

```
compute_st_ave(grade, st_ave);
 compute_quiz_ave(grade, quiz_ave);
 display(grade, st_ave, quiz_ave);
 return 0;
}
void compute st ave(const int grade[][NUMBER QUIZZES], double st ave[])
 for (int st_num = 1; st_num <= NUMBER_STUDENTS; st_num++)</pre>
 {//Process one st_num:
 double sum = 0;
 for (int quiz_num = 1; quiz_num <= NUMBER_QUIZZES; quiz_num++)</pre>
 sum = sum + grade[st_num-1][quiz_num-1];
 //sum contains the sum of the quiz scores for student number st_num.
 st_ave[st_num-1] = sum/NUMBER_QUIZZES;
 //Average for student st_num is the value of st_ave[st_num-1]
 }
}
void compute_quiz_ave(const int grade[][NUMBER_QUIZZES], double quiz_ave[])
 for (int quiz_num = 1; quiz_num <= NUMBER_QUIZZES; quiz_num++)</pre>
 {//Process one quiz (for all students):
 double sum = 0;
 for (int st_num = 1; st_num <= NUMBER_STUDENTS; st_num++)</pre>
 sum = sum + grade[st num-1][quiz num-1];
 //sum contains the sum of all student scores on quiz number quiz_num.
 quiz_ave[quiz_num-1] = sum/NUMBER_STUDENTS;
 //Average for quiz quiz_num is the value of quiz_ave[quiz_num-1]
 }
}
```

```
//Uses iostream and iomanip:
void display(const int grade[][NUMBER_QUIZZES],
 const double st_ave[], const double quiz_ave[])
{
 using namespace std;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(1);
 cout << setw(10) << "Student"</pre>
 << setw(5) << "Ave"
 << setw(15) << "Quizzes\n";
 for (int st_num = 1; st_num <= NUMBER_STUDENTS; st_num++)</pre>
 {//Display for one st_num:
 cout << setw(10) << st_num</pre>
 << setw(5) << st_ave[st_num-1] << " ";</pre>
 for (int quiz_num = 1; quiz_num <= NUMBER_QUIZZES; quiz_num++)</pre>
 cout << setw(5) << grade[st_num-1][quiz_num-1];</pre>
 cout << endl;</pre>
 }
 cout << "Quiz averages = ";</pre>
 for (int quiz num = 1; quiz num <= NUMBER QUIZZES; quiz num++)</pre>
 cout << setw(5) << quiz_ave[quiz_num-1];</pre>
 cout << endl;</pre>
}
```


Sample Dialogue

```
<The dialogue for filling the array grade is not shown.>
Student
 Ave
 Quizzes
 10.0
 10
 1
 10
 10
 2
 1.0
 0
 1
 3
 7.7
 6
 9
 7.3
 10
 7.0 5.0 7.5
 Quiz averages =
```

Display 7.14 (3/3)

Display 7.15

The Two-Dimensional Array grade

Display 7.16

The Two-Dimensional Array grade (Another View)

Section 7.5 Conclusion

- Can you
 - Write code that will fill the array a(declared below) with numbers typed at the keyboard?
 The numbers will be input fiver per line, on four lines.

int a[4][5];

Chapter 7 - End

