Array, String, Vector, Structure

Topics

- Arrays Hold Multiple Values
- Accessing Array Elements
- Inputting and Displaying Array Contents
- Array Initialization
- Processing Array Contents
- Using Parallel Arrays
- Arrays as Function Arguments
- Two-Dimensional Arrays
- String
- Array and String
- Vector
- Structure

Array

If we are required to write a program to sort 50 grades for a class of students, how can we write that program?

```
int grade1, grade2, grade3, ..., grade50;
```

50 variables!

Array

- An array (数组) offers a solution to this problem
- Array is a derived data type
 - It itself is not a type
 - Every element in the array has sametype


```
- Declared using [] operator
 const int ISIZE = 50;
 int tests[ISIZE];
- For example:
 int grade[50];
 instead of
 int grade1, grade2, grade3, ..., grade50;
```

Array Storage in Memory

The definition

int tests[SIZE]; // ISIZE = 50

allocates the following memory

Values are stored in adjacent memory locations

Array Terminology

In the definition int tests[ISIZE];

- int is the data type of the array elements
- tests is the name of the array
- SIZE, in [SIZE], is the size declarator. It shows the number of elements in the array.
- The size of an array is the number of bytes allocated for it (number of elements) * (bytes needed for each element)

Array Terminology Examples

Examples:

Assumes int uses 4 bytes and double uses 8 bytes

Accessing Array Elements

- Each array element has a subscript, used to access the element.
- Subscripts start at 0

Accessing Array Elements

Array elements (accessed by array name and subscript) can be used as regular variables

Inputting and Displaying Array Contents

cout and cin can be used to display values from and store values into an array

```
const int ISIZE = 5;
int tests[ISIZE];
cout << "Enter first test score ";
cin >> tests[0];
```

Array Subscripts

 Array subscript can be an integer constant, integer variable, or integer expression

```
 Examples: Subscript is
 cin >> tests[3]; int constant
 cout << tests[i]; int variable
 cout << tests[i+j]; int expression</li>
 What happens if subscript is not an integer???
```

Inputting and Displaying All Array Elements

To access each element of an array

- Use a loop (usually a for loop)
- Let loop control variable be array subscript
- A different array element will be referenced each time through loop


```
for (i = 0; i < 5; i++)
  cout << tests[i] << endl;</pre>
```

Note difference between array location and contents!!!

No Bounds Checking

- There are no checks in C++ that an array subscript is in range – so no messages
- An invalid array subscript can cause program to overwrite other memory
- Example:

```
const int ISIZE = 3;
int i = 4;
int num[ISIZE];
num[i] = 25;
```


Off-By-One Errors

- Most often occur when a program accesses data one position beyond the end of an array, or misses the first or last element of an array.
- Don't confuse the <u>ordinal number</u> of an array element (first, second, third) with its <u>subscript</u> (0, 1, 2)

Array Initialization

Can be initialized during program execution with assignment statements

```
tests[0] = 79;
tests[1] = 82;
```

Can be initialized at array definition with an initialization list

```
const int ISIZE = 5;
int tests[ISIZE] = {79,82,91,77,84};
```

Partial Array Initialization

 If array initialized at definition with fewer values than size of array, remaining elements set to 0 or NULL

int tests[ISIZE] =
$$\{79, 82\};$$

79 82	0	0	0
-------	---	---	---

 Initial values used in order; cannot skip over elements to initialize noncontiguous range

Implicit Array Sizing

Can set array size by size of the initialization list

```
short quizzes[]={12,17,15,11};
```

12	17	15	11

 Must use either array size declarator or initialization list when array is defined

```
short quizzes[4]={12,17,15,11};
```

Processing Array Contents

- Array elements can be
 - treated as ordinary variables of same type as array
 - used in arithmetic operations, in relational expressions, etc.

Example:

```
if (principalAmt[3] >= 10000)
  interest = principalAmt[3] * intRate1;
else
  interest = principalAmt[3] * intRate2;
```

Using Increment & Decrement Operators with Array Elements

When using ++ and -- operators, don't confuse the element with the subscript

Copying One Array to Another

Cannot copy with an assignment statement:

```
tests2 = tests; //won't work
```

Must instead use a loop to copy element-by-element:

```
for (int indx=0; indx < ISIZE; indx++)
  tests2[indx] = tests[indx];</pre>
```

Are Two Arrays Equal?

• Like copying, cannot compare in a single expression:

```
if (tests2 == tests)
```

• Use a while loop with a boolean variable:

```
bool areEqual=true;
int indx=0;
while (areEqual && indx < ISIZE)
{ if(tests[indx] != tests2[indx])
 areEqual = false;
 index++;
}</pre>
```

Sum, Average of Array Elements

Use a simple loop to add together array elements

```
float average, sum = 0;
for (int tnum=0; tnum< ISIZE; tnum++)
  sum += tests[tnum];</pre>
```

• Once summed, average can be computed

```
average = sum/ISIZE;
```

Largest Array Element

 Use a loop to examine each element & find largest element (i.e., one with largest value)

```
int largest = tests[0];
for (int tnum = 1; tnum < ISIZE; tnum++)
{ if (tests[tnum] > largest)
 largest = tests[tnum];
}
cout << "Highest score is " << largest;</pre>
```

A similar algorithm exists to find the smallest element

Partially-Filled Arrays

- Exact number of data (and, therefore, array size) may not be known when a program is written.
- Programmer makes best estimate for maximum amount of data, sizes arrays accordingly.
- Programmer must also keep track of how many array elements are actually used

Using Parallel Arrays

- Parallel arrays: two or more arrays that contain related data
- Subscript is used to relate arrays
 - elements at same subscript are related
- The arrays do not have to hold data of the same type

Parallel Array Example

```
const int ISIZE = 5;
string name[ISIZE]; // student name
float average[ISIZE]; // course average
char grade[ISIZE]; // course grade
```


Parallel Array Processing

```
const int ISIZE = 5;
string name[ISIZE]; // student name
float average[ISIZE]; // course average
char grade[ISIZE];  // course grade
for (int i = 0; i < ISIZE; i++)
 cout << " Student: " << name[i]</pre>
 << " Average: " << average[i]</pre>
 << " Grade: " << grade[i]
 << endl;
```

Two-Dimensional Arrays

- Can define one array for multiple sets of data
- Like a table in a spreadsheet
- Use two size declarators in definition

Two-Dimensional Array Representation

```
int exams[4][3];
```

columns

r o w s

exams[0][0]	exams[0][1]	exams[0][2]
exams[1][0]	exams[1][1]	exams[1][2]
exams[2][0]	exams[2][1]	exams[2][2]
exams[3][0]	exams[3][1]	exams[3][2]

Use two subscripts to access element

```
exams[2][2] = 86;
```

Initialization at Definition

Two-dimensional arrays are initialized row-by-row

- Can omit inner { }
- What will this do?

```
int exams [2][2] = \{ 84, 78 \};
```

2D Array Traversal

- Traversal: to visit every element in a data structure
- Use nested loops, one for row and one for column, to visit each array element.
 - Outer loop determines if by row or column
- Accumulators can be used to sum (process)
 elements row-by-row, column-by-column, or over
 the entire array.

Example: 2D array

Example: 2D array

```
// Print array by rows
int A[3][5],r,c;//3 rows,5 columns
for (r=0;r<3;++r)
  {for (c=0;c<5;c++)
 { cout << A[r][c];}
  cout << '\n';
```

Example: 2D array

```
// Sum & Avg values in 3x5 array
int A[3][5],r,c,sum = 0;
float avq;
for (r=0;r<3;++r)
  {for (c=0;c<5;c++)
 \{sum += A[r][c]\}
avg = sum/15.0;
```

Processing by Columns

String

String Declaration

- A string is a sequence of characters
 - E.g., "abcd", "", " "
- Three ways to declare a string variable
 - Array
 - Pointer
 - Class

String Class

- Class
 - Format
 - string s1, s2;
 - s1 and s2 are two string variables.
 - Here string is not a data type, it is a class that will be introduced later.
 - The code preprocessor must include

```
#include <string>
using namespace std;
```

String Initialization

```
string s1;
string s2("hello");
string s3 = "World";
```

```
S1 is given a null string as the initial value. S2's initial value is "Hello". S3's initial value is "World".
```

String Input

- Read a string
 - cin >> str;
 - cin read a string and stops at a space
 - For example

If the input is

- "I" will be assigned to s1 and "am" will be assigned to s2.

String Output

Output a string

```
- cout << str;</pre>
```

An Example

```
#include <string>
#include<iostream>
using namespace std;
int main ()
 string word1 = "Hello ", word2 = " World!";
 cout << word1 << word2 << endl;</pre>
 return 0;
```

Get a Line

- **Use** getline
- For example

```
string strline;
getline(cin, strline); // read until Enter
getline(cin, strline, '?'); // read until the symbol '?'
```

Class Exercise

```
#include <string>
#include<iostream>
using namespace std;
int main ()
  string strline;
  getline(cin, strline); // read until Enter
  cout << strline << endl;
  getline(cin, strline, 'a'); // read until the symbol 'a'
  cout << strline << endl;</pre>
  return 0;
 Assume input:
```

I am a UIC student

I am a UIC student

String Operation

- Length of a string
- Locate part of astring
- Modification/Assignment
- Compare
- Find a position

Length of a String

- str.length()
 - Calculate the total number of characters in a string str.
 - For example: str.length()
 - If str is "abc", str.lengh() will return avalue
 3.
- str.empty()
 - Check if a string is empty or not. If empty, return true; otherwise false.
 - For example: str.empty()
 - If str is "abcde", str.empty() will return false.

Locate Part of AString

- str.at(i)
 - Locate the character at the position i of the string str.
 - For example: c = str.at(2)
 - If str is "abcde", str.at(2) will return a char 'c'.
- str.substr(pos,len)
 - Locate the string in str, starting from the position pos and with the length len.
 - For example: str.substr(3,2)
 - If str is "abcde", str.substr(3,2) will return a
 string "de".

Modification/Assignment

- str1 + str2
 - return concatenation of str1and str2.
 - For example: str3 = str1+ str2;
 - If str1 is "abc", str2 is "def", str3 is "abcdef"
- str1=str2
 - Assign str2 to str1
 - For example: str3 = str1;
 - If str1 is "abc", str3 is "abc"

Modification/Assignment

- strl.insert(pos, str)
 - Insert the string str into str1at the position pos.
 - For example: str1.insert(2, str2)
 - If str1 is "abc", str2 is "def", then str1 will be
 changed to "abdefc"
- strl.erase(pos, len)
 - Remove the string starting from pos with a length len from strl.
 - For example: str1.erase(2, 3);
 - If str1 is originally "abcdefg", the resulting str1 is
 "abfg".

Compare

- ==, <=, >=, <, >, !=
 - All the relational operators can be used to compare strings.
 - Strings are compared based on ASCII code starting from the first character.
 - Comparison stops when the characters in two strings are different.
 - For example
 - "Hello" and "Hello": which one is bigger?
 - "He llo" and "Hello": which one is bigger?
 - "Hello world" and "Hello World": which one is bigger?

Find

- str.find(str1)
 - Find the position of the first occurrence of strl in str.
 - For example: str.find(str1)
 - If str is "abcdecfcdg", str1 is "cd", then str.find(str1) will return a value 2.
- str.find(str1, pos)
 - Find the position of the first occurrence of strl in str, starting from pos.
 - For example: str.find(str1, 4)
 - If str is "abcdecfcdg", str1 is "cd", then str.find(str1, 4) will return a value 7.

Class Exercise

```
#include <string>
|#include<iostream>
using namespace std;
int main ()
  string str("HelloWorld, Hey"), str1("He");
  string str2;
  if(!str1.empty()) {
 cout << "str1\'s length is " <<str1.length();</pre>
 if (str.find(str1)>=0)
 cout << strl << " can be found in " << str << endl;
  str2 = str.substr(5, 5);
  cout << str2 << " is extracted from " << str << endl;</pre>
  return 0;
 52
```

After Class

- Think and practice to find the answers to the following questions:
 - In str.at(i), if i is out of range of valid index of str, what will happen? For example, str.at(6) while str is "abc".
 - In str.find(str1), if str1 does not exist in str, what is the result? For example, str.find("oo") while str is "abc".

Array and String

- Astring can be declared using array.
 - For example
 - char str[20];
 - str is a string variable, it can store at most 20 characters
 - The string must end with '\0'.

Array and String

In C/C++ one way of dealing with strings is an array of type **char**. In C every string has the special feature that the final character of the string is the "null" character denoted 0.

The null character at the end tells different routines when to stop.

The method shown above looks tedious to use. A diffent way:

```
char bird [10] = "Mr. Cheeps";
/* \0 is understood at the end. */
char name[] = "John Chrispell";
/* Let the compiler count */
```

Note if you initialize to much space all space at the end of the array will be denoted by the null character.

Example:

Char Array and String

The string class in C++ requires the use of the string header file, and is part of the **std** namespace, and has a **string** type object that is similar to a character array. Consider the following strtype1.cpp example:

```
#include <iostream>
#include <string>
 // make string class available
int main(){
 using namespace std;
 char charr1 [20];
 // create an empty array
 char charr2[20] = "jaguar"; // create an initialized array
 string str1; // create an empty string object
 string str2 = "panther"; // create an initialized string
 cout << "Enter a kind of feline: ":
 cin >> charr1:
 cout << "Enter another kind of feline: ";
 cin >> str1; // use cin for input
 cout << "Here are some felines:\n":
 cout << charr1 << " " << charr2 << " "
 << str1 << " " << str2 // use cout for output
 << endl:
 cout << "The third letter in " << charr2 << " is "
 << charr2[2] << endl;
 cout << "The third letter in " << str2 << " is "
 << str2[2] << endl; // use array notation
 return 0:
```

Char Array and String

```
#include <iostream>
#include <string>
 // make string class available
#include <cstring> // C-style string library
int main(){
 using namespace std;
 char charr [20];
 string str;
 cout << "Length of string in charr before input: "
 << strlen(charr) << endl;
 cout << "Length of string in str before input: "
 << str.size() << endl;
 cout << "Enter a line of text:\n";
 cin.getline(charr, 20); // indicate maximum length
 cout << "You entered: " << charr << endl;
 cout << "Enter another line of text:\n";
 getline(cin, str); // cin now an argument; no length specifier
 cout << "You entered: " << str << endl;
 cout << "Length of string in charr after input: "
 << strlen(charr) << endl;
 cout << "Length of string in str after input: "
 << str.size() << endl;
 return 0;
```

Vector

Vectors

- Holds a set of elements, like an array
- Flexible number of elements can grow and shrink
 - No need to specify size when defined
 - Automatically adds more space as needed
- Defined in the Standard Template Library (STL)
 - Covered in a later chapter
- Must include vector header file to use vectors

#include <vector>

Vectors

- Can hold values of any type
 - Type is specified when a vector is defined

```
vector<int> scores;
vector<double> volumes;
```

Can use [] to access elements

Defining Vectors

Define a vector of integers (starts with 0 elements)
 vector<int> scores;

- Define int vector with initial size 30 elements
 vector<int> scores(30);
- Define 20-element int vector and initialize all elements to 0

```
vector<int> scores(20, 0);
```

 Define int vector initialized to size and contents of vector finals

```
vector<int> scores(finals);
```

Growing a Vector's Size

 Use push_back member function to add an element to a full array or to an array that had no defined size

```
// Add a new element holding a 75
scores.push_back(75);
```

• Use **size** member function to determine number of elements currently in a vector

```
howbig = scores.size();
```

Removing Vector Elements

 Use pop_back member function to remove last element from vector

```
scores.pop_back();
```

 To remove all contents of vector, use clear member function

```
scores.clear();
```

 To determine if vector is empty, use empty member function

```
while (!scores.empty()) ...
```

Structure

Structure

- To represent one item, we can declare single variables
 - e.g., int grade;
- To represent several items of the same type, we can declare an array
 - e.g., int grade[100];

If we have 100 students, each student's information includes name, age, gender, and major

An Example

- Abirthday consists of 3 parts: year, month, and day.
- We can define them in this way

```
int year = 2007;
int month = 11;
int day =13;
```

- These 3 variables are logically related, we cannot see that the above declarations are for a birthday.
- It would be better if they can be grouped together.

An Example

Astructure called birthday

- birthdaynow is a new type that can be used like int, char, ...
- birthday has three members.

struct and array

- Astructure is a collection of related data items of same or different types, usually contribute to one object
 - e.g.,
 - Student: student id, name, major, gender, start year, ...
 - BankAccount: account number, name, currency, balance, ...
 - AddressBook: name, address, telephone number, ...
- Indicated by keyword struct
- An array contains only data of the same type, usually the data in an array do not have coherent relationship.

struct Variable Declarations

To declare a variable of struct type

```
struct date {
 int year;
 int month;
 int day;
};

date birthday;
```

Accessing the Members of a Structure

 Amember of a structure is accessed by specifying the variable name, followed by a period, and then the membername

```
struct date {
 int year;
 int month;
 int day;
};
date today;
cin >> today • month >> today • day;

if(today • month == 1 && today • day == 1)
 cout << "Happy new year";</pre>
```

struct-to-struct Assignment

```
struct studentRecord{
 string name;
 int id;
 string dept;
 char gender;
};
studentRecord student1, student2;
student1.name = "Tom Hanks";
student1.id = 12345;
student1.dept = "COMP";
student1.gender = 'M';
student2 = student1,
```