ARRAYS

Designed by Prof. Anosha Khan

ARRAYS

- Array: a collection of a fixed number of components wherein all of the components have the same data type
- In a one-dimensional array, the components are arranged in a list form
- Syntax for declaring a one-dimensional array:

```
dataType arrayName[intExp];
```

intExp evaluates to a positive integer

ARRAYS (CONTINUED)

• Example:

```
int num[5];
```


FIGURE 9-1 Array num

ACCESSING ARRAY COMPONENTS

• General syntax:

arrayName[indexExp]

where indexExp, called an index, is any expression whose value is a nonnegative integer

- Index value specifies the position of the component in the array
- [] is the array subscripting operator
- The array index always starts at 0

ACCESSING ARRAY COMPONENTS (CONTINUED)

int list[10];

FIGURE 9-2 Array list

5

ACCESSING ARRAY COMPONENTS (CONTINUED)

list[5] = 34;

FIGURE 9-3 Array list after execution of the statement list[5] = 34;

ACCESSING ARRAY COMPONENTS (CONTINUED)

```
list[3] = 10;
list[6] = 35;
list[5] = list[3] + list[6];
```


FIGURE 9-4 Array list after execution of the statements list[3] = 10;, list[6] = 35;, and list[5] = list[3] + list[6];

You can also declare arrays as follows:

```
const int ARRAY_SIZE = 10;
int list[ARRAY_SIZE];
```

That is, you can first declare a named constant and then use the value of the named constant to declare an array and specify its size.

PROCESSING ONE-DIMENSIONAL ARRAYS

- Some basic operations performed on a one-dimensional array are:
 - Initializing
 - Inputting data
 - Outputting data stored in an array
 - Finding the largest and/or smallest element
- Each operation requires ability to step through the elements of the array
- Easily accomplished by a loop

Consider the declaration

```
int list[100]; //array of size 100
int i;
```

• Using for loops to access array elements:

```
for (i = 0; i < 100; i++) //Line 1
 //process list[i] //Line 2
```

• Example:

```
for (i = 0; i < 100; i++) //Line 1
 cin >> list[i]; //Line 2
```

ARRAY INDEX OUT OF BOUNDS

• If we have the statements:

```
double num[10];
int i;
```

- The component num[i] is valid if i = 0, 1, 2, 3, 4, 5, 6, 7, 8, or 9
- The index of an array is in bounds if the index >=0 and the index <= ARRAY_SIZE-1</p>
 - Otherwise, we say the index is out of bounds
- In C++, there is no guard against indices that are out of bounds

• The statement:

```
int list[10] = \{0\};
declares list to be an array of 10
components and initializes all of them to
zero
```

• The statement:

```
int list[10] = \{8, 5, 12\};
declares list to be an array of 10
components, initializes list[0] to 8,
list[1] to 5, list[2] to 12 and all other
components are initialized to 0
```

• The statement:

```
int list[] = \{5, 6, 3\};
declares list to be an array of 3 components and
initializes list[0] to 5, list[1] to 6, and list[2]
to 3
```

• The statement:

```
int list [25] = \{4, 7\};
declares an array of 25 components;
initializes list[0] to 4 and list[1] to 7; all other
components are initialized to 0
```

SOME RESTRICTIONS ON ARRAY PROCESSING

• Consider the following statements:

```
int myList[5] = {0, 4, 8, 12, 16};  //Line 1
int yourList[5];  //Line 2
```

 C++ does not allow aggregate operations on an array:

```
yourList = myList; //illegal
```

Solution:

```
for (int index = 0; index < 5; index ++)
 yourList[index] = myList[index];</pre>
```

SOME RESTRICTIONS ON ARRAY PROCESSING (CONTINUED)

• The following is illegal too:

```
cin >> yourList; //illegal
```

Solution:

```
for (int index = 0; index < 5; index ++)
 cin >> yourList[index];
```

 The following statements are legal, but do not give the desired results:

```
cout << yourList;
if (myList <= yourList)
.</pre>
```

```
#include <iostream>
using namespace std;
int main()
int marks[10];
//input data
for(int i=0;i<10;i++)
cout<<"enter marks["<<i<"]"<<endl;</pre>
cin>>marks[i];
// output data
for(int j=0; j<10; j++)
cout<<"marks["<<j<<"]= "<<marks[j]<<endl;
return 0;
```

```
#include <iostream>
using namespace std;
void printArray(int[]);
int main()
int marks[10];
//input data
for(int i=0;i<10;i++)
cout<<"enter marks["<<i<"]"<<endl;</pre>
cin>>marks[i];
printArray(marks);
return 0;
void printArray(int marks[])
// output data
for(int j=0; j<10; j++)
cout<<"marks["<<j<<"]= "<<marks[j]<<endl;
```

```
#include <iostream>
using namespace std;
void printArray(int[]);
void inputArray(int[],int);
int main()
int marks[10];
inputArray(marks, 10);
printArray(marks);
return 0;
void inputArray(int marks[],int size)
//input data
for(int i=0;i<size;i++)</pre>
cout<<"enter marks["<<i<"]"<<endl;</pre>
cin>>marks[i];
void printArray(int marks[])
// output data
for(int j=0; j<10; j++)
cout<<"marks["<<j<<"]= "<<marks[j]<<endl;
```