Arrays and Functions 10/24/18, 09:21

Arrays and Functions

- Things to note about C-style arrays:
 - An array is not a type
 - An array is a primitive C-style construct that consists of many items stored consecutively and accessed through a single variable name (and indexing)
 - This is actually done by remembering the starting address of an array, and computing an offset
 - The name of an array acts as a special kind of variable -- a **pointer** -- which stores the starting address of the array
- An array can be passed into a function as a parameter
 - Because an array is not a *single item*, the array contents are not passed "by value" as we are used to with normal variables
 - The normal meaning of "pass by value" is that the actual argument value is *copied* into a local formal parameter variable
 - In the case of arrays, just the *pointer* is copied as a parameter. We'll see this in more detail when we get to pointers
 - When an array is sent into a function, only its starting address is really sent
 - This means the function will always have access to the actual array sent in
 - Returning an array from a function works similarly, but we need pointers to use them well (not yet covered)
- Example function:

```
void PrintArray (int arr[], int size)
{
  for (int i = 0; i < size; i++)
 cout << arr[i] << ' ';
}</pre>
```

Note that:

- The varibale arr acts as the local array name inside the function
- There is no number in the brackets. int [] indicates that this is an array parameter, for an array of type int
- It's usually a good idea to pass in the array size as well, as another parameter. This helps make a function work for any size array
- Sample call to the above function:

Using const with array parameters

- Remember: When passing an array into a function, the function *will* have access to the contents of the original array!
- Some functions that *should* change the original array:
 - o Sort(), Reverse(), SwapElements()
- What if there are functions that should *not* alter the array contents?

Arrays and Functions 10/24/18, 09:21

- PrintArray(), Sum(), Average()
- Put const in front of the array parameter to guarantee that the array contents will not be changed by the function:

```
void PrintArray (const int arr[], const int size)
{
  for (int i = 0; i < size; i++)
 cout << arr[i] << ' ';
}</pre>
```

Notice that the const on the variable size is a good idea in this example, too. Why?

<u>arrayfunc.cpp</u> -- Here's an example program illustrating a couple of functions that take array parameters.

Practice exercises

Try writing the following functions (each takes in one or more arrays as a parameter) for practice:

- A function called sum that takes in an array of type double and returns the sum of its elements
- A function called Average that takes in an integer array and returns the average of it's elements (as a double)
- A function called Reverse that takes in an array (any type) and reverses its contents
- A function called sort that takes in an array of integers and sorts its contents in ascending order
- A function called Minimum that takes in an array of type double and returns the smallest number in the array