

Chapter 8

Chapter 8.1

Array Basics

- Normally, variables only have one piece of data associated with them
- An array allows you to store a group of items of the same data type together in memory

Array Basics

- Why? Instead of creating multiple similar variables such as employee1, employee2, employee3 and so on...
- It's more efficient to create just one variable
 - with a shared, but multiple values

Metaphor for Arrays

- Think of an array as a set of mailboxes
- Each mailbox belongs to the same variable
- Each mailbox has a unique number

Metaphor for Arrays

- ... or think of arrays as a group of boxes
- Each box belongs to the same variable
- Each box has a unique number

Array Terminology

- Each value located in an array is called an *element*
- Each can be accessed using an unique number called an index (also called a subscript)

What Value Do We Start With?

- So, what are the valid values for the index?
- Most languages use *0-indexing*
 - other languages use 1-indexing
 - the success of C set the standard
 - nowadays, most major languages use 0-indexing (e.g. Visual Basic)

Zero Indexing

- This means the first element in any array has the index 0
- So, even though this will be odd and strange, it is something you must learn to live with

Chapter 8.1

Creating Arrays

- Arrays are created pretty much the same as any other variable
- However, since the array can contain multiple values, you must specify its size

Book Pseudocode: Array Declare

Examples

Declare String employees[50]
Declare Real salesAmounts[7]

Accessing Elements

Constant Integer SIZE = 5
Declare Integer numbers[SIZE]

Array Declarations

Accessing Each Cell

- After an array is created you can read/write any element
- You can also access the entire array using the variable name

Accessing Each Cell

- The notation is incredibly simple
- Simply follow the array name by square brackets and the index of the element you want

How You Access an Element

Example Variables

Array Elements


```
Declare Integer test[2]
```


```
Set test[0] = 75
Set test[1] = 95
```


```
Display test[0]
Display test[1]
```


Declare Integer test[2]

Set test[0] = 75

Set test[1] = 95

Array Example

```
Declare Integer test[2]
```

```
Set test[0] = 75
Set test[1] = 95
```

```
Display test[0]
Display test[1]
```

Array Example Output

75

95

Array Initialization

- Just like regular variables, arrays can be initialized to 0 or specific values
- Not all languages support this...
 - however, the big ones such as C#, Java, and Visual Basic do
 - even though the notation varies a bit

Example

```
Declare String days[7] = "Sunday",
 "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"
```

Bounds Checking

- Sometimes the program will use an invalid index
- Naturally, this is attempting to access data that does not exist
- Array bounds checking prevents the use of an invalid subscript

Example

Declare String days[7]

days[7] = "Saturday"

Invalid because there is no 7 index

Bounds Checking

- A common error is running a loop one time more than is necessary, exceeding the bound of the array
- This is an off-by-one error and is happens quite often (especially so because we use 0-indexing)

Loops and Arrays

Chapter 8.1

For Loops and Arrays

- For Loops are extremely well suited for iterating through all the values of an array
- In fact, one of the reasons
 For Loops exists is to
 interact with arrays

Loops and Arrays

- Using For Loops, it is easy to access all the elements of an array linearly
- The loop variable is used as the index in the array

Array Example

```
Declare String name [4]
Declare Integer n
name[0] = "Tappa Kegga Bru"
name[1] = "Cuppa Kappa Chino"
name[2] = "Hu Delta Phart"
name[3] = "Eta Lotta Pi"
For n = 0 TO 3
 Display name(n)
Next
```

Greek Example Output

Tappa Kegga Bru
Cuppa Kappa Chino
Hu Delta Phart
Eta Lotta Pi

Loop Example

```
Declare Integer n
Declare String days[7] = "Sunday",
 "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"

For n = 0 to 6
 Display days[n]
End For
```

Loop Example Output

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Loop Example 2

```
Declare Integer n
Declare String days[7] = "Sunday",
 "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"

For n = 0 to 6
 Display n, days[n]
End For
```

Loop Example 2 Output

- 0 Sunday
- 1 Monday
- 2 Tuesday
- 3 Wednesday
- 4 Thursday
- 5 Friday
- 6 Saturday

Array - Scores

```
Declare Real score[3]
Set score[0] = 85
Set score[1] = 98
Set score[2] = 61
For n = 0 to 2
 If score[n] >= 70 Then
 Display score[n], " passes"
 Else
 Display score[n], " fails"
 End If
End For
```

Array - Scores Output

85 passes98 passes61 fails

The For Each Loop

- Some languages provide a For Each loop
- It works with an array, iterating once for each array element
- During each iteration, the loop copies an element's value to a variable.

For Each Example

```
Constant Integer SIZE = 4

Declare Integer numbers[SIZE] = 5, 10, 15, 20

Declare Integer num
```


For Each num In numbers
Display num
End For

Chapter 8.1

Partially Filled Array

- Sometimes an array is only partially filled
- To avoid processing the unfilled elements, you must use an integer variable that holds the number of items stored in the array

Partially Filled Array

- When the array is empty, 0 is stored in this variable
- The variable is incremented each time an item is added to the array
- The variable's value is used as the array's size when stepping through the array.

Partially Filled Arrays

```
Declare Real score[100]
Declare Integer Count
 100 Capacity
Display "How many tests?"
Input Count
 Not using all of it
For n = 0 to Count - 1
 Input score[n]
End For
```

Array Example 2 Output

How many tests?

3

65

89

77

Chapter 8.2

Sequentially Searching an Array

- A sequential search algorithm is a simple technique for finding an item in a string or numeric array
- One of the most common and ways of locating data

How it Works

- Uses a loop to sequentially step through an array
- Compares each element with the value being searched for
- Stops when the value is found or the end of the array is hit

Example

```
Set found = False
Set index = 0
While found == False AND index <= SIZE -1
 If array[index] == searchValue Then
 Set found = True
 Else
 End if found
 Set index = index + 1
 End If
End While
 If not, look at next item (next index)
```


Chapter 8.3

Processing the Contents of an Array

- It is common to use an array to store multiple values to be analyzed
- The information is first stored, and then analyzed later by a different loop

Calculating the Average...

- Loops are used to accumulate the values – create a total
- Then, the total is simply divided by the size

Calculate the Average

```
Set total = 0
For n = 0 to SIZE -1
 total = total + score[n]
End For
Set average = total / SIZE
```


Highest and Lowest Value

- Finding the highest & lowest values in an array is common
- It basically works by scanning the array and setting a high (or low value) based on the current value

Steps Involved – Highest Value

- Create a variable to hold the highest value
- Assign the value at element 0 to the highest
- Use a loop to step through the rest of the elements
- Each iteration, a comparison is made to the highest variable
- If the element is greater than the highest value, that value is then the assigned to the highest variable

Highest Value

```
Set highest = scores[0]
For n = 1 to count - 1
  if score[n] > highest
 Set highest = score[n]
  end if
End For
```

Lowest Value


```
Set lowest = scores[0]
For n = 1 to count - 1
 if score[n] < lowest
 Set lowest = score[n]
 end if
End For</pre>
```


Chapter 8.4

Parallel Arrays

- Often more than one piece of information needs to be saved for the same "object"
- One common approach is to use multiple arrays – one for each type of data

Parallel Arrays

- These are called parallel arrays
- They are separate arrays but we used the same index for each
- By using the same index, we can establish a relationship between them

Parallel Arrays

Example: Part 1 – Input

```
Constant SIZE = 10
Declare String name [SIZE]
Declare Integer cash[SIZE]
For n = 0 to SIZE - 1
 Input name[n]
 Input cash[n]
End For
```

Example: Part 2 – Search

```
Set highest = 0
For n = 1 to SIZE - 1
 If points [n] > cash[highest]
 Set highest = n
 End If
End For
```


Example: Part 3 – Results

```
Display name[highest],
Display "got the most donations of $",
 points[highest]
```

Example Output

```
Tappa Kegga Bru
32.23
Lambda Lambda Lambda
432.11
Eta Lotta Pi
54.25
```


Lambda Lambda got the most donations of \$432.11

Two Dimension Arrays

Two Dimension Arrays

- A two-dimensional array is like several identical arrays put together
- Suppose a teacher has six students who take five tests

Two-Dimensional Arrays

Multiple Sizes Needed

- Two size variables are required when declaring two dimensional arrays
- Accessing is done with two loops, and both indexes

Declaring Arrays

Constant Integer ROWS = 3

Constant Integer COLS = 4

Declare Integer values[ROWS][COLS]

Using Loops


```
For row = 0 To ROWS -1
 For col = 0 To COLS - 1
 Display "Enter a number."
 Input values[row][col]
 End For
End For
```


Chapter 8.6

Arrays of Three or More Dimensions

- Arrays can also be three or more dimensions
- In fact, there are no limitations once the number of dimensions

Arrays of Three or More Dimensions

Declare Real seats[3][5][8]

Arrays of Three or More Dimensions

