CS2311 Computer Programming

LT6: Arrays

CS2311 Computer Programming – 201819A

wko6 H

Example 1

- Input the marks for 10 students
- Store the marks in variables
- Compute the average marks
- Print the marks of the students and the average

100 30 44 66 50 60 80 75 80 100

The mark of the students are: 100, 30, 44, 66, 50, 60, 80, 75, 80, 100 Average mark=68

The Program

/*define variables for storing 10 students' mark*/ int mark1, mark2, mark3, mark4, mark5, mark6, mark7, mark8, mark9, mark10, average; /*input marks of student*/ cin >> mark1 >> mark2 >> mark3 >> mark4 >> \\ mark5 >> mark6 >> mark7 >> mark8 >> mark9 >> mark10; /*print the marks*/ cout << "The mark of the students are: " << mark1 \\ << mark2 << mark3 << mark4 << mark5 << mark6 \\ << mark7 << mark8 << mark9 << mark10 << endl; average =(mark1+mark2+mark3+mark4+mark5 +mark6+mark7+mark8+mark9+mark10)/10;

cout << "Average mark"<< average << endl;

Is it easy to extend the program to handle more students?

CS2311 Computer Programming – 201819A

(3

wko6 H

What is an Array?

- Sequence of items of the same data type
 - ▶ Stored contiguously
 - ▶ Can be accessed by index

4

Outline

- Array definition
- Array initialization
- Updating array elements
- Printing the content of arrays

CS 2311 Computer Programming – 201819 A

wkr

Array Definition

Data type of the array elements

Size of the array

int mark[10];

Name of the array

There are ten elements in this array mark[o], mark[1],, mark[9]

The ith array element is mark[i-1].

The range of the subscript i is from o to $array_size-1$

The location mark[10] is invalid. Array out of bound!

6

Storing values in array elements

 Suppose the mark for the first student is 30. We can use the notation

```
mark[o] = 30
```

- Reading the marks of the second student cin >> mark[1];
- Reading the marks for 10 students from console for (unsigned int i=0; i<10; i++) cin >> mark[i];

CS 2311 Computer Programming – 201819 A

7

udrae HX

Retrieving Values From An Array

- Print the mark of the second student cout << mark[1];
- Print and sum the marks of all students

```
for (unsigned int i=o; i<1o; i++) {
 cout << mark[i];
 sum += mark[i];
}</pre>
```

Summary of Array Declaration and Access

Туре	Variable	Array	Variable Access	Array Access
int	int x;	int x[20];	X=1;	x[o]=1
float	float x;	float x[10];	x=3.4;	x[0]=3.4; x[9]=1.2;
double	double x;	double x[20];	x=0.7;	x[o]=o.7; x[3]=3.4;
char	char x;	char x[5];	x='a';	x[o]='c'; X[1]='s';

char x[] = "hello";

Array declaration and initialization

CS2311 Computer Programming - 201819A

9

wko6 HX

Example 1

(using an integer array with 10 elements)

Example 2: counting digits

- Input a sequence of digits {0, 1, 2, ..., 9}, which is terminated by -1
- Count the occurrence of each digit
- Use an integer array count of 10 elements
 - ▶ count[i] stores the number of occurrence of digit i

The Program: buggy version

```
#include <iostream>
using namespace std;
int main() {
 int count[10];
 //number of occurrence of digits
 int digit;
 //input digit
 //loop index
 int i;
 //read the digits
 do {
 if (digit >= o && digit <= 9) //necessary to avoid out-of-bound</pre>
 count[digit]++;
 } while (digit != -1);
 //stop if the input number is -1
 //print the occurrences
 for (i=0; i<10; i++)
 cout << "Frequency of " << i << " is " << count[i] << endl;
 return o;
```

The actual output (incorrect!)

For some compilers like VS 2015, this program won't run; for others like g++, this will run with incorrect output

341313-1

Frequency of o is 2089878893

Frequency of 1 is 2088886165

Frequency of 2 is 1376256

Frequency of 3 is 3

Frequency of 4 is 1394145

Frequency of 5 is 1245072

Frequency of 6 is 4203110

Frequency of 7 is 1394144

Frequency of 8 is o

Frequency of 9 is 1310720

CS 2311 Computer Programming – 201819 A

13

udrae HX

It's a Good Practice to Initialize Arrays

- Otherwise, the values of the elements in the array is unpredictable
- A common way to initialize an array is to set all the elements to zero

```
for (i=o; i<1o; i++)
count[i]=o;
```

14

Array Initializer

```
int mark[10] = \{100, 90\};
```

- Define an array of 10 elements, set the 1st element to 100 and the 2nd element to 90
- We list fewer values than the array size (10)
 - ▶ The remaining elements are set to 0 by default
- To initialize all elements to o, int mark[10]={0};

CS 2311 Computer Programming – 201819 A

15

wko6 H)

Correct program for example 2

```
#include <iostream>
using namespace std;
int main() {
 int count[10] = {0}; //number of occurrence of digits
 int digit;
 //input digit
 //loop index
 int i;
 //read the digits
 do {
 cin >> digit;
 if (digit >= o && digit <= 9)
 count[digit]++;
 } while (digit != -1);
 //stop if the input number is -1
 //print the occurrences
 for (i=o; i<1o; i++)
 cout << "Frequency of " << i << " is " << count[i] << endl;
 return o;
```


Array Initialization Summary

(a) Basic Initialization

(b) Initialization without Size

(c) Partial Initialization

(d) Initialization to All Zeros

- Only fixed-length arrays can be initialized when they are defined.
- Variable length arrays must be initialized by inputting or assigning the values.

CS2311 Computer Programming - 201819A

wko6 HX

Example 3: Comparing 2 arrays

- We have two integers arrays, each with 5 elements int array1[5] = {10, 5, 3, 5, 1}; int array2[5];
- The user inputs the values of array2
- Compare whether all of the elements in array1 and array2 are the same

Array Equality

- Note that you have to compare array element one by one.
- The following code generates incorrect results

```
if (array1 == array2)
 cout << "The arrays are equal ";
else
 cout << "The arrays are not equal ";</pre>
```

CS 2311 Computer Programming – 201819 A

19

wko6 H

The Program

```
int main() {
 int array1[5] = {10, 5, 3, 5, 1};
 int array2[5];
 int i;
 bool arrayEqual=true;
 cout << "Input 5 numbers\n";</pre>
 for (i=o; i<5; i++)
 cin >> array2[i];
 for (i=o; i<5 && arrayEqual; i++)
 if (array1[i] != array2[i])
 arrayEqual = false;
 if (arrayEqual)
 cout << "The arrays are equal";
 cout << "The arrays are not equal";
 return o;
}
```

Input 5 numbers 10 5 3 5 1 The arrays are equal

Input 5 numbers

10 4 3 5 2

The arrays are not equal

Example 4: Searching

- Read 10 numbers from the user and store them in an array
- User input another number x.
- The program checks if x is an element of the array
 - ▶ If yes, output the index of the element
 - ▶ If no, output -1

CS 2311 Computer Programming – 201819 P

21

wko6 HX

Searching for the Rabbit (Case I)

Search sequentially

If found, skip the rest

CS2311 Computer Programming – 201819A

22

wko6 HX

The Program

```
int main() {
 const int N = 6;
 int a[N], i, x, position = -1;
 for (i=o; i<N; i++)
 cin >> a[i];
 cout << "Input your target: ";
 cin >> x;
 for (i=o; i<N; i++)
 if (a[i] == x) {
 position = i;
 break;
 if (position == -1)
 cout << "Target not found!" << endl;</pre>
 else
 cout << "Target found at position" << position << endl;</pre>
 return o;
 }
CS2311 Computer Programming — 201819A
```

Example 5: Sorting

- One of the most common applications is sorting
 - ▶ arranging data by their values: $\{1, 5, 3, 2\} \rightarrow \{1, 2, 3, 5\}$
- There are many algorithms for sorting
 - X Selection Sort
 X Bubble Sort
 X Insertion Sort
 X Quick Sort
 X Quicker Sort
 X Merge Sort
 X Heap Sort
- Based on iteratively swapping two elements in the array so that eventually the array is ordered.
 - ▶ The algorithms differ in how they choose the two elements.

CS2311 Computer Programming – 201819A

wko6 HX

Bubble Sort

- In each pass, start at the end, and swap neighboring elements if they are out of sequence ("bubbling up").
- After i passes, the first i elements are sorted.

Bubble Sort

S2311 Computer Programming – 201819A

29

insert-sort dance: http://youtu.be/ROalU379l3U

wko6 H)

Bubble Sort

```
int main() {
 const int n = 10;
 int a[n], tmp;
 cout <<"Input" << n <<" numbers: ";
 for (int j=o; j<n; j++)
 cin >> a[j];
 for(int j=0; j<n-1; j++)
 // outer loop
 for(int k=n-1; k>j; k--)
 // bubbling
 if (a[k]<a[k-1]) {
 tmp = a[k];
 // swap neighbors
 a[k] = a[k-1];
 a[k-1] = tmp;
 Bubble up
 cout << "Sorted: ";
 for(int j=o; j<n; j++)
 a[j]
 cout << a[j];
 return o;
 n-1
}
 Sorted
 Unsorted
```

Multi-dimensional Array

- Multi-dimensional array refers to an array with more than one index. It is a logical representation. On physical storage, the multi-dimensional array is same as single dimensional array (stored contiguously in memory space)
- To define a two-dimensional array, we specify the size of each dimension as follows

int major[30][100]; // [row][column]

• In C++, the array will be stored in the "row-major" order, i.e. first block of memory will be used to store page [o][o] to page [o][99], the next block for page [1][o] to page [1][99]

CS2311 Computer Programming – 201819A

31

wko6 H

Multi-dimensional Array

To access an element of the array, we specify an index for each dimension:

```
cin >> major[i][j]; // [row][column]
```

The above statement will input an integer into row i and column j of the array.

CS 2311 Computer Programming – 201819 A

33

wko6 H)

BMI Program

```
int main() {
 const int N=10;
 double data[N][2]; // N records, each holds weight and height
 int i, position;
 for (i=0; i<N; i++) {
 cout << "Weigth(kg) Height(m):";
 cin >> data[i][0];
 cin >> data[i][1];
 }
 for (i=0; i<count; i++) {
 cout << "BMI for " << i+1 << "is :";
 cout << data[i][0] / (data[i][1]*data[i][1]) << endl;
 }
 return 0;
}</pre>
```

Summary

- Array is a sequence of variables of the same data type
- Array elements are indexed and can be accessed by the use of subscripts,
 - e.g. array_name[1], array_name[4]
- Array elements are stored contiguously in memory space
- Array Declaration, Initialization, Searching and Sorting
- Array can be multi-dimensional, i.e. 2D

CS 2311 Computer Programming – 201819 A

35

wko6 HX