

Chapter 7: Arrays

Objectives

In this chapter, you will learn about:

- One-dimensional arrays
- Array initialization
- Declaring and processing two-dimensional arrays
- Arrays as arguments
- Statistical analysis

Objectives (continued)

- The Standard Template Library (STL)
- Searching and sorting
- Common programming errors

One-Dimensional Arrays

- One-dimensional array: A list of related values with the same data type, stored using a single group name (called the array name)
 - Syntax: dataType arrayName[number-of-items]
- By convention, the number of items is first declared as a constant, and the constant is used in the array declaration

```
const int NUMELS
int volts[NUMELS];
const int ARRAYSIZE
 Enough storage for
char code[ARRAYSIZE];
 six integers
 volts
 an
 an
 an
 an
 an
 an
const int SIZE = 100;
 array
 integer
 integer
 integer
 integer
 integer
 integer
double amount[SIZE];
 Enough storage for
 four characters
 code
 a
 a
 a
 a
 character
 character
 character
 character
 array
```

Figure 7.1 The volts and code arrays in memory

- **Element**: An item in the array
 - Array storage of elements is contiguous
- Index (or subscript) of an element: The position of the element within the array
 - Indexes are zero-relative
- To reference an element, use the array name and the index of the element

Figure 7.2 Identifying array elements

- Index represents the offset from the start of the array
- Element is also called indexed variable or subscripted variable
- Subscripted variable can be used anywhere that a variable can be used
- Expressions can be used within the brackets if the value of the expression
 - Yields an integer value
 - Is within the valid range of subscripts

- All of the elements of an array can be processed by using a loop
- The loop counter is used as the array index to specify the element
- Example:

Refer to page 388 for more explanations and examples

Locate the maximum value in an array of 1000 elements named volts

Array elements can be assigned values interactively using a cin stream object

```
cin >> temp[0];
cin >> temp[1] >> temp[2] >> temp[3];
```

 Alternatively, a for loop can be used to cycle through the array for interactive data input. For example, the following code prompts the user for five temperatures:

```
const int NUMELS = 5;
for (i = 0; i < NUMELS; i++)
{
  cout << "Enter a temperature: ";
  cin >> temp[i];
}
```

- Out of range array indexes are not checked at compile-time
 - May produce run-time errors
 - May overwrite a value in the referenced memory location and cause other errors

 Array elements can be displayed using the cout stream object

```
cout << volts[6];
and

cout << "The value of element " << i << " is " << temp[i];
and

const int NUMELS = 20;
for (k = 5; k < NUMELS; k++)
 cout << k << " " << amount[k] << endl;</pre>
```


Program 7.1

```
#include <iostream>
using namespace std;
int main()
  const int MAXTEMPS = 5;
  int i, temp[MAXTEMPS];
  for (i = 0; i < MAXTEMPS; i++) // Enter the temperatures
 cout << "Enter a temperature: ";
 cin >> temp[i];
  cout << endl;
  for (i = 0; i < MAXTEMPS; i++) // Print the temperatures
 cout << "temperature " << i << " is " << temp[i] << endl;
  return 0;
```

A sample run of Program 7.1 follows:

```
Enter a temperature:
Enter a temperature:
 78
Enter a temperature:
Enter a temperature:
 75
Enter a temperature:
temperature 0 is 85
temperature 1 is 90
temperature 2 is 78
temperature 3 is 75
temperature 4 is 92
```


Program 7.2

```
#include <iostream>
using namespace std;
int main()
  const int MAXTEMPS = 5;
  int i, temp[MAXTEMPS], total = 0;
  for (i = 0; i < MAXTEMPS; i++) // enter the temperatures
 cout << "Enter a temperature: ";</pre>
 cin >> temp[i];
  cout << "\nThe total of the temperatures";</pre>
  for (i = 0; i < MAXTEMPS; i++) // display and total the temperatures
 cout << " " << temp[i];</pre>
 total = total + temp[i];
  cout << " is " << total << endl;
  return 0;
```

A sample run of Program 7.2 follows:

```
Enter a temperature: 85
Enter a temperature: 90
Enter a temperature: 78
Enter a temperature: 75
Enter a temperature: 92
The total of the temperatures 85 90 78 75 92 is 420
```

- Array elements can be initialized in the array declaration statement
- Example:

```
int temp[5] = \{98, 87, 92, 79, 85\};
```

- Initialization:
 - —Can span multiple lines, because white space is ignored in C++

- Initialization:
 - Starts with array element 0 if an insufficient number of values is specified

```
double length[7] = \{7.8, 6.4, 4.9, 11.2\};
```

If initializing in the declaration, the size may be omitted

```
int gallons[] = {16, 12, 10, 14, 11};
```

• Similarly, the following two declarations are equivalent:

```
char codes[6] = {'s', 'a', 'm', 'p', 'l', 'e'};
char codes[] = {'s', 'a', 'm', 'p', 'l', 'e'};
```

Both these declarations set aside **six** character locations for an array named codes.

Array Initialization (continued)

 An interesting and useful simplification can also be used when initializing character arrays. For example, the following declaration uses the string "sample" to initialize the codes array:

```
char codes[] = "sample";
```

 char array will contain an extra null character at the end of the string

```
| The string | Th
```

Figure 7.4 Initializing a character array with a string adds a terminating \0 character

Program 7.3

```
#include <iostream>
using namespace std;
int main()
  const int MAXELS = 5;
  int i, max, nums[MAXELS] = \{2, 18, 1, 27, 16\};
  max = nums[0];
  for (i = 1; i < MAXELS; i++)
 if (max < nums[i])</pre>
 max = nums[i];
  cout << "The maximum value is " << max << endl;
  return 0;
```

- Two-dimensional array: Has both rows and columns
 - Also called a table
- Both dimensions must be specified in the array declaration
 - Row is specified first, then column
- Both dimensions must be specified when referencing an array element

Example:

Figure 7.5 Each array element is identified by its row and column position

Two-dimensional arrays can be initialized in the declaration by listing values within braces, separated by commas
 <sup>int val[3][4] = { {8,16,9,52}, {3,15,27,6},
</sup>

{14,25,2,10} };

```
 Braces can be used to distinguish rows, but are not required
```

- Nested for loops are used to process twodimensional arrays
 - Outer loop controls the rows
 - Inner loop controls the columns

Refer to pages 400-401 for more explanations and examples

Program 7.4

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
  const int NUMROWS = 3;
  const int NUMCOLS = 4;
  int i, j;
  int val[NUMROWS][NUMCOLS] = \{8,16,9,52,3,15,27,6,14,25,2,10\};
  cout << "\nDisplay of val array by explicit element"</pre>
 << endl << setw(4) << val[0][0] << setw(4) << val[0][1]
 << setw(4) << val[0][2] << setw(4) << val[0][3]
 << endl << setw(4) << val[1][0] << setw(4) << val[1][1]
 << setw(4) << val[1][2] << setw(4) << val[1][3]
 << endl << setw(4) << val[2][0] << setw(4) << val[2][1]
 << setw(4) << val[2][2] << setw(4) << val[2][3];
  cout << "\n\nDisplay of val array using a nested for loop";</pre>
```

This is the display produced by Program 7.4:

```
Display of val array by explicit element
8 16 9 52
3 15 27 6
14 25 2 10

Display of val array using a nested for loop
8 16 9 52
3 15 27 6
14 25 2 10
```


Program 7.5

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
  const int NUMROWS = 3;
  const int NUMCOLS = 4;
  int i, j;
  int val[NUMROWS][NUMCOLS] = {8,16,9,52,
 3, 15, 27, 6,
 14,25,2,10};
// Multiply each element by 10 and display it
  cout << "\nDisplay of multiplied elements";
  for (i = 0; i < NUMROWS; i++)
 cout << endl; // start each row on a new line
 for (j = 0; j < NUMCOLS; j++)
 val[i][j] = val[i][j] * 10;
 cout << setw(5) << val[i][j];
 } // end of inner loop
 // end of outer loop
  cout << endl;
  return 0;
```

```
Display of multiplied elements
80 160 90 520
30 150 270 60
140 250 20 100
```

Refer to page 402 for more explanations and examples

Larger Dimensional Arrays

- Arrays with more than two dimensions can be created, but are not commonly used
- Think of a three-dimensional array as a book of data tables

Figure 7.7 Representation of a three-dimensional array

- An individual array element can be passed as an argument just like any individual variable
- The called function receives a copy of the array element's value
- Passing an entire array to a function causes the function to receive a reference to the array, not a copy of its element values
- The function must be declared with an array as the argument
- Single element of array is obtained by adding an offset to the array's starting location

Program 7.6

```
#include <iostream>
using namespace std;
const int MAXELS = 5;
int findMax(int [MAXELS]); // function prototype
int main()
  int nums[MAXELS] = \{2, 18, 1, 27, 16\};
  cout << "The maximum value is " << findMax(nums) << endl;</pre>
  return 0;
// Find the maximum value
int findMax(int vals[MAXELS])
  int i, max = vals[0];
  for (i = 1; i < MAXELS; i++)
 if (max < vals[i]) max = vals[i];</pre>
  return max;
```


Figure 7.8 Only one array is created

Figure 7.9 The array's starting address is passed

Program 7.7

```
#include <iostream>
using namespace std;
int findMax(int [], int); // function prototype
int main()
 const int MAXELS = 5;
 int nums[MAXELS] = \{2, 18, 1, 27, 16\};
 cout << "The maximum value is "
 << findMax(nums, MAXELS) << endl;
 return 0;
// Find the maximum value
int findMax(int vals[], int numels)
 int i, max = vals[0];
 for (i = 1; i < numels; i++)
 if (max < vals[i]) max = vals[i];</pre>
  return max;
```

Refer to page 409 for more explanations and examples

Arrays as Arguments (continued)

Figure 7.10 Storage of the val array

Arrays as Arguments (continued)

Program 7.8

```
#include <iostream>
#include <iomanip>
using namespace std;
const int ROWS = 3;
const int COLS = 4;
void display(int [ROWS][COLS]); // function prototype
int main()
  int val[ROWS][COLS] = \{8,16,9,52,
 3,15,27,6,
 14,25,2,10);
  display(val);
  return 0;
```

Arrays as Arguments (continued)

Internal Array Element Location Algorithm

- Each element of an array is obtained by adding an offset to the starting address of the array:
 - Address of element i = starting array address + the offset
- Offset for one dimensional arrays:
 - Offset = i * the size of the element
- Offset for two dimensional arrays:
 - Offset = column index value * the size of an element + row index value * number of bytes in a complete row

Internal Array Element Location Algorithm (continued)

Figure 7.11 The offset to the element with an index value of 5

Internal Array Element Location Algorithm (continued)

Program 7.9

```
#include <iostream>
using namespace std;
int main()
const int NUMELS = 20;
int arr[NUMELS];
cout << "The starting address of the arr array is: "
 << int (&arr[0]) << endl;
cout << "The storage size of each array element is: "
 << sizeof(int) << endl;
cout << "The address of element number 5 is: "
 << int (&arr[5]) << endl;
cout << "The starting address of the array, "
<< "\ndisplayed using the notation arr, is: "
<< int (arr) << endl;
return 0;
```

Internal Array Element Location Algorithm (continued)

Here's a sample output produced by Program 7.9:

```
The starting address of the arr array is: 1244796
The storage size of each array element is: 4
The address of element number 5 is: 1244816
The starting address of the array,
displayed using the notation arr, is: 1244796
```

- Arrays are useful in applications that require multiple passes through the same set of data elements
 - Case Study 1: Statistical Analysis
 - Case Study 2: Curve Plotting
- Use the four step method to implement these problems

Case Study 1: Statistical Analysis

A program is to be developed that accepts a list of a maximum of 100 numbers as input, determines both the average and standard deviation of the numbers, and then displays the result.

- Step 1: Analyze the Problem
- Step 2: Develop a Solution
- Step 3: Code the Solution
- Step 4: Test and Correct the Program

Program 7.10

```
#include <iostream>
#include <iomanip>
#include <cmath>
using namespace std;
double findAvg(int [], int);  // function prototype
double stdDev(int [], int, double); // function prototype
int main()
  const int NUMELS = 10;
  int values[NUMELS] = {98, 82, 67, 54, 78, 83, 95, 76, 68, 63};
  double average, sDev;
  average = findAvg(values, NUMELS);
 // call the function
  sDev = stdDev(values, NUMELS, average); // call the function
  cout << "The average of the numbers is "
 << setw(5) << setiosflags(ios::showpoint)
 << setprecision(4) << average << endl;
  cout << "The standard deviation of the numbers is "
 << setw(5) << setiosflags(ios::showpoint)
 << setprecision(4) << sDev << endl;
  return 0;
```

```
double findAvg(int nums[], int numel)
  int i;
  double sumnums = 0.0;
  for (i = 0; i < numel; i++) // calculate the sum of the grades
 sumnums = sumnums + nums[i];
  return (sumnums / numel); // calculate and return the average
double stdDev(int nums[], int numel, double av)
  int i;
  double sumdevs = 0.0;
  for (i = 0; i < numel; i++)
 sumdevs = sumdevs + pow((nums[i] - av),2);
  return(sqrt(sumdevs/numel));
```

A test run of Program 7.10 produced the following display:

The average of the numbers is 76.40

The standard deviation of the numbers is 13.15

C++ for Engineers and Scientists, Fourth Edition

– Case Study 2: Curve Plotting

- Step 1: Store an asterisk in the desired array element
- Step 2: Display the array
- Step 3: Reset the asterisk element to a blank space
- Step 4: Repeat Steps 1 through 3 until the required number of lines have been displayed

Figure 7.12 The line array

Program 7.11

```
#include <iostream>
#include <cmath>
using namespace std;
int main()
  int x, y;
  char line[] = "|
  for (x = 1; x \le 15; x++)
 y = pow((x-8), 2.0) + 3;
 line[y] = '*';
 // set character to an asterisk
 cout << line << endl; // output the line</pre>
 line[y] = ' ';
 // reset character to a blank
  return 0;
```


In reviewing Program 7.11, notice that a y-axis hasn't been explicitly included in the output. This minor omission is corrected in Program 7.12.

Program 7.12

```
#include <iostream>
#include <cmath>
using namespace std;
int main()
 int x, y;
 char label[] = "
 y axis";
 char axis[] = "+-----
 char line[] = "
 cout << label << endl;
 cout << axis << endl;
 for (x = 1; x \le 15; x++)
 y = pow((x-8), 2.0) + 3;
 line[y] = '*';
 // set character to an asterisk
 cout << line << endl; // output the line</pre>
 line[y] = ' ';
 // reset character to a blank
  return 0;
```


Program 7.12 is essentially the same as Program 7.11, with the addition of two array declarations for the y-axis and two cout statements to display the label and y-axis character arrays.

The Standard Template Library

- Standard Template Library (STL): Generic set of data structures that can be modified, expanded, and contracted 标准模板库
- Each STL class is coded as a template to permit the construction of a container

The Standard Template Library

 Container: A generic data structure, referring to a set of data items that form a natural group

Figure 7.17 The collection of STL container types

The Standard Template Library

- Vector: Similar to an array
 - Uses a zero-relative index, but automatically expands as needed
- STL Vector class provides many useful methods (functions) for vector manipulation:
 - -insert(pos, elem): inserts elem at position pos
 - -name.push_back(elem): appends elem at the end of the vector
 - -name.size: returns the size of the vector
- STL also provides generic functions called algorithms

The STL (continued)

- Must include the header files for vector and algorithm, with the namespace std
- Syntax:
 - To create and initialize a vector:
 vector<dataType> vectorName(start,end);
 - To modify a specific element:
 vectorName[index] = newValue;
 - To insert a new element:
 vectorName.insert(index, newValue);
- STL provides other containers, algorithms, and iterators

Refer to pages 433-439 for more explanations and examples

A Closer Look: Searching & Sorting

- Sorting: Arranging data in ascending or descending order for some purpose
- Searching: Scanning through a list of data to find a particular item

Search Algorithms

- Searches can be faster if the data is in sorted order
- Two common methods for searching:
 - Linear search
 - Binary search
- Linear search is a sequential search
 - Each item is examined in the order it occurs in the list
- Average number of comparisons required to find the desired item is n/2 for a list of n items

Linear Search

- Each item in the list is examined in the order in which it occurs
- Not a very efficient method for searching
- Advantage is that the list does not have to be in sorted order
- On average, the number of required comparisons is n/2, where n is the number of elements in the list

Pseudocode for a linear search

```
For all items in the list
Compare the item with the desired item
If the item is found
Return the index value of the current item
EndIf
EndFor
Return -1 if the item is not found
```


Program 7.15

```
#include <iostream>
using namespace std;
int linearSearch(int [], int, int); //function prototype
int main()
  const int NUMEL = 10;
  int nums[NUMEL] = \{5,10,22,32,45,67,73,98,99,101\};
  int item, location;
  cout << "Enter the item you are searching for: ";
  cin >> item;
  location = linearSearch(nums, NUMEL, item);
  if (location > -1)
 cout << "The item was found at index location " << location
 << endl;
  else
 cout << "The item was not found in the list\n";
  return 0;
```

```
// This function returns the location of key in the list
  a -1 is returned if the value is not found
int linearSearch(int list[], int size, int key)
 int i;
 for (i = 0; i < size; i++)
 if (list[i] == key)
 return i;
 }
 return -1;
 Sample runs of Program 7.15 follow:
Enter the item you are searching for: 101
 The item was found at index location 9
and
Enter the item you are searching for: 65
 The item was not found in the list
```

Binary Search

- Binary search requires that the list is stored in sorted order
- Desired item is compared to the middle element, with three possible outcomes:
 - Desired element was found: finished
 - Desired element is greater than the middle element, so discard all elements below
 - Desired element is less than the middle element, so discard all elements above

Pseudocode for a binary search

```
Set the lower index to 0
Set the upper index to one less than the size of the list
Begin with the first item in the list
While the lower index is less than or equal to the upper index
 Set the midpoint index to the integer average of the lower
  and upper index values
 Compare the desired item with the midpoint element
  If the desired item equals the midpoint element
 Return the index value of the current item
  ElseIf the desired item is greater than the midpoint element
 Set the lower index value to the midpoint value plus 1
  ElseIf the desired item is less than the midpoint element
 Set the upper index value to the midpoint value less 1
  EndIf
EndWhile
Return -1 if the item is not found
```

The algorithm for this search strategy is shown in Figure 7.18 and defined by the

following pseudocode:

Figure 7.18 The binary search algorithm

```
// This function returns the location of key in the list
// a -1 is returned if the value is not found
int binarySearch(int list[], int size, int key)
  int left, right, midpt;
  left = 0;
  right = size -1;
  while (left <= right)
 midpt = (int) ((left + right) / 2);
 if (key == list[midpt])
 return midpt;
 else if (key > list[midpt])
 left = midpt + 1;
 else
 right = midpt - 1;
  return -1;
```

- On each pass of binary search, the number of items to be searched is cut in half
- After p passes through the loop, there are n/ (2^p) elements left to search

Linear and Binary Search

Array size	10	50	500	5000	50,000	500,000	5,000,000	50,000,000
Average linear search passes	5	25	250	2500	25,000	250,000	2,500,000	25,000,000
Maximum linear search passes	10	50	500	5000	50,000	500,000	5,000,000	50,000,000
Maximum binary search passes	4	6	9	13	16	19	23	26

Table 7.4 A Comparison of while Loop Passes for Linear and Binary Searches

Big O Notation

- Big O Notation
 - Represents "the order of magnitude of"
- Sort algorithms come in two major categories:
 - Internal sort: entire list can be resident in memory at one time
 - External sort: for very large lists that cannot be totally in memory at one time

Sort Algorithms

- Two major categories of sorting techniques exist
 - Internal sort: Use when data list is small enough to be stored in the computer's memory
 - External sort: Use for larger data sets stored on external disk
- Internal sort algorithms
 - Selection sort
 - Exchange sort

Selection Sort

- Smallest element is found and exchanged with the first element
- Next smallest element is found and exchanged with the second element
- Process continues n-1 times, with each pass requiring one less comparison

Initial list	Pass 1	Pass 2	Pass 3	Pass 4
690	3 2	32	32	32
307	307	155	144	144
32	690	690	307	307
155	155	307	690	426
426	426	426	426	690

Figure 7.19 A sample selection sort

Pseudocode for a selection sort

```
Set exchange count to 0 (not required but done to keep track of
 the exchanges)
For each element in the list, from the first to the next to last
 Find the smallest element from the current element being referenced
 to the last element by:
  Setting the minimum value equal to the current element
  Saving (storing) the index of the current element
  For each element in the list, from the current element + 1
 to the last element in the list
 If element[inner loop index] < minimum value
 Set the minimum value = element[inner loop index]
 Save the index value corresponding to the newfound minimum value
 EndIf
 EndFor
 Swap the current value with the new minimum value
 Increment the exchange count
EndFor
Return the exchange count
```

```
int selectionSort(int num[], int numel)
  int i, j, min, minidx, temp, moves = 0;
  for (i = 0; i < (numel - 1); i++)
 min = num[i]; // assume minimum is the first array element
 minidx = i; // index of minimum element
 for (j = i + 1; j < numel; j++)
 {
 if (num[j] < min) // if you've located a lower value
 // capture it
 min = num[j];
 minidx = j;
 if (min < num[i]) // check whether you have a new minimum
 // and if you do, swap values
 temp = num[i];
 num[i] = min;
 num[minidx] = temp;
 moves++;
  return moves;
```

- Selection sort advantages :
 - -Maximum number of required moves is n-1
 - Each move is a final move
- Selection sort disadvantages:
 - -n(n-1)/2 comparisons are always required
 - Order of magnitude of selection sort: $O(n^2)$

Exchange (Bubble) Sort

- Successive values in the list are compared
- Each pair is interchanged if needed to place them in sorted order
- If sorting in ascending order, the largest value will "bubble up" to the last position in the list
- Second pass through the list stops comparing at second-to-last element
- Process continues until an entire pass through the list results in no exchanges

690 ◀	307	307	307	307
307◀	690◀	32	32	32
32	32◀	690◀	155	155
155	155	155◀	690◀	426
426	426	426	426◀	690

Figure 7.20 The first pass of an exchange sort

Pseudocode for an exchange sort

```
Set exchange count to 0 (not required but done to keep track of the exchanges)

For the first element in the list to one less than the last element (i index)

For the second element in the list to the last element (j index)

If num[j] < num[j - 1]

{

Swap num[j] with num[j - 1]

Increment exchange count

}

EndFor

Return exchange count
```


Program 7.18

```
#include <iostream>
using namespace std;
int bubbleSort(int [], int); // function prototype
int main()
{
  const int NUMEL = 10;
  int nums[NUMEL] = \{22,5,67,98,45,32,101,99,73,10\};
  int i, moves;
  moves = bubbleSort(nums, NUMEL);
  cout << "The sorted list, in ascending order, is:\n";
  for (i = 0; i < NUMEL; ++i)
 cout << " " << nums[i];
  cout << endl << moves << " moves were made to sort this list\n";
  return 0;
```

```
int bubbleSort(int num[], int numel)
{
  int i, j, temp, moves = 0;
 for (i = 0; i < (numel - 1); i++)
 for (j = 1; j < numel; j++)
 if (num[j] < num[j-1])
 temp = num[j];
 num[j] = num[j-1];
 num[j-1] = temp;
 moves++;
 Here's the output produced by Program 7.18:
 The sorted list, in ascending order, is:
 73
 101
 18 moves were made to sort this list
 return moves;
```

- Number of comparisons = $O(n^2)$
- Maximum number of comparisons: n(n-1)/2
- Maximum number of moves: n(n-1)/2
- Many moves are not final moves

Common Programming Errors

- Forgetting to declare the array
- Using a subscript that references a nonexistent array element (out of bounds)
- Failing to use a counter value in a loop that is large enough to cycle through all array elements
- Forgetting to initialize the array

Summary

- An array is a data structure that stores a list of values having the same data type
 - Array elements: stored in contiguous memory locations; referenced by array name/index position
 - Two-dimensional arrays have rows and columns
 - Arrays may be initialized when they are declared
 - Arrays may be passed to a function by passing the name of the array as the argument
 - Arrays passed as arguments are passed by reference
 - Individual array elements as arguments are passed by value

Homework

- 1. P456, exercise 1
- 2. P458, exercise 11