

Review of Introduction to C++

CSPROG2

Computer Programming 2 for CS

Array

An Array is a structured collection of components, all of same type, that is given a single name.

Each component (array element) is accessed by an index that indicates the component's position within the collection.

Array – Defining an Array

Like other variables in C++, an array must be defined before it can be used to store information.

Like other definitions, an array definition specifies a variable type and a name. But it includes another feature i.e. size.

DataType ArrayName [Const Int Expression];

Array Elements

- The items in an array are called array elements.
- All elements in an array are of the same type; only the values vary.

Example

```
int array1[4] = \{10, 5, 678, -400\};
```

Accessing Array Elements

- To Access an individual array component, we write the array name, followed by an expression enclosed in square brackets. The expression specifies which component to access.
- Syntax

ArrayName [IndexExpression]

Example

array1[2] array1[i] where i = 2

Initializing Array in Declarations

 To initialize an array, you have to specify a list of initial values for the array elements, separate them with commas and enclose the list within braces.

int array1[5] = $\{23, 10, 16, 37, 12\}$;

We don't need to use the array size when we initialize all the array elements, since the compiler can figure it out by counting the initializing variables.

int array1[] = $\{23, 10, 16, 37, 12\}$;

Initializing Array in Declarations

- What happens if you do use an explicit array size, but it doesn't agree with the number of components
 - If there are too few components/ items, the missing element will be set to zero.

Lack of Aggregate Array Operations

C++ does not allow aggregate operations on arrays.

There is no aggregate assignment of y to x

$$x = y$$
; //not valid

• To copy array y into array x, you must do it yourself, element by element.

```
for ( i=0; i<50; i++)
x[i] = y[i]; //valid operation
```

Similarly, there is no aggregate comparison of arrays.

if
$$(x == y) //Not valid$$

Lack of Aggregate Array Operations

Also, you cannot perform aggregate input / output operations on arrays.

```
cin>>x; //not valid, where x is an array
cout<<x //not valid</pre>
```

You cannot perform aggregate arithmetic operations on arrays

```
x = x + y // not valid, where x and y are arrays
```

 Finally, it is not possible to return an entire array as the value of a value-returning function

return x; //not valid, where x is an array.

Example of One Dimensional Array

```
void main()
 double sales[6], average, total=0;
 cout<< "Enter sales of 6 days";
 for( int j=0; j<6; j++)
 cin >> sales[ j ];
 for (int j=0; j<6; j++)
 total += sales[j];
 average = total / 6;
 cout<< "Average ="<< average;
```


Multidimensional Arrays

- A two dimensional array is used to represent items in a table with rows and columns, provided each item in the table is of same data type.
- Each component is accessed by a pair of indexes that represent the component's position in each dimension.

Defining Multidimensional Array

- Two Dimensional Array
- The array is defined with two size specifiers, each enclosed in brackets
 - DataType ArrayName[ConstIntExp][ConstIntExp]
- Example
 - double array2[3][4];
- Three Dimensional Array float array3[x][y][z]

Accessing Multidimensional Array Elements

 Array elements in two dimensional arrays required two indexes array2[1][2]

 Notice that each index has its own set of brackets. Don't write commas.

array2[1,2] // not valid syntax

Sample

```
#include <iostream>
using namespace std;
int main( void ) {
 /* Program to add two multidimensional arrays */
  int a[2][3] = {(5,6,7),(10,20,30)};
  int b[2][3] = \{\{1,2,3\},\{3,2,1\}\};
 int sum[2][3], row, column;
 /* First the addition */
 for(row = 0; row < 2; row++)
 for(column = 0; column < 3; column++)
 sum[row][column] = a[row][column] + b[row][column];
```


Sample

<mark>/* The</mark>n print the results */

```
The sum is:

6 8 10
13 22 31
Press any key to continue . . . _
```

```
cout << "The sum is: \n\n";
for( row = 0; row < 2; row++ ) {
  for( column = 0; column < 3; column++ )
 cout << "\t" << sum[ row ][ column ];
 cout << endl; /* at end of each row */
  }
system ("pause");
return 0;
}</pre>
```