Programming Logic and Design Ninth Edition

Chapter 6
Arrays

Objectives

In this chapter, you will learn about:

- Arrays
- How an array can replace nested decisions
- Using constants with arrays
- Searching an array for an exact match
- Using parallel arrays
- Searching an array for a range match
- Remaining within array bounds
- Using a for loop to process arrays

Understanding Arrays

Array

- A series or list of variables in computer memory
- All variables share the same name, and must be the same data type
- Each variable has a different subscript

How Arrays Occupy Computer Memory

- Element: an item in the array
 - Array elements are contiguous in memory
- Size of the array: the number of elements it will hold
- Subscripts or indexes
 - Position number of an item in an array starting from 0 to one less than the number of elements in array
 - Subscripts are always a sequence of integers
- Adding data values is called populating the array

How Arrays Occupy Computer Memory (continued)

When programmers refer to array element prices[0], they say "prices sub 0" or simply "prices zero."

Figure 6-1 Appearance of a three-element array in computer memory

Characteristics of Arrays

- An array is a list of data items in contiguous memory locations
- Each data item in an array is an element
- Each array element is the same data type and the same size
- Each element is differentiated from the others by a subscript, which is a whole number
- Usable subscripts for an array range from 0 to one less than the number of elements in an array
- Each array element can be used in the same
 way as a single item of the same data type

How an Array Can Replace Nested Decisions

Example: Human Resources Department

Dependents report

 List employees who have claimed zero through five dependents

> Assume no employee has more than five dependents

- Application produces coun for dependent categories
 - Uses a series of decisions
- Application does not scale up to more dependents

Dependents	Count
0	43
1	35
2	24
3	11
4	5
5	7

dents report

Figure 6-2 Typical Depen-

How an Array Can Replace Nested Decisions

(continued -1)

Figure 6-3 Flowchart and pseudocode of decision-making process using a series of decisions—the hard way

How an Array Can Replace Nested Decisions (continued -2)

- The array reduces the number of statements needed
- Six dependent count accumulators are redefined as a single array
- Variable as a subscript to the array
- Array subscript variable must be:
 - Numeric with no decimal places
 - Initialized to 0
 - Incremented by 1 each time the logic passes through the loop

How an Array Can Replace Nested Decisions

(continued -4)

Figure 6-4 Flowchart and pseudocode of decision-making process—but still the hard way

How an Array Can Replace Nested Decisions

(continued -5)

Figure 6-5 Flowchart and pseudocode of decision-making process using an array—but still a hard way

How an Array Can Replace Nested Decisions (continued -6)

Figure 6-6 Flowchart and pseudocode of efficient decision-making process using an array

How an Array Can Replace Nested Decisions

(continued -7)

Figure 6-7 Flowchart and pseudocode for Dependents report program (continues)

How an Array Can Replace Nested Decisions

(continued -8)

(continued)

```
start
  Declarations
 num dep
 num counts[6] = 0, 0, 0, 0, 0, 0
 num QUIT = 999
 getReady()
 while dep <> QUIT
 countDependents()
 endwhile
  finishUp()
stop
getReady()
 output "Enter dependents or ", QUIT, " to quit "
  input dep
return
countDependents()
 counts[dep] = counts[dep] + 1
  output "Enter dependents or ", QUIT, " to quit "
 input dep
return
finishUp()
 output "Dependents Count"
 dep = 0
  while dep < 6
 output dep, counts[dep]
 dep = dep + 1
 endwhile.
return
```

Figure 6-7 Flowchart and pseudocode for Dependents report program

Using Constants with Arrays

- Use constants in several ways:
 - To hold the size of an array
 - As the array values
 - As subscripts

Using a Constant as the Size of an Array

- Avoid "magic numbers" (unnamed constants)
- Declare a named numeric constant to be used every time the array is accessed
- Make sure any subscript remains less than the constant value
- Constants are created automatically in many languages

Using Constants as Array Element Values

- Sometimes the values stored in arrays should be constants
- Example

```
string MONTH[12] = "January",
"February", "March", "April", "May",
"June", "July", "August", "September",
"October", "November", "December"
```

Using a Constant as an Array Subscript

- Use a numeric constant as a subscript to an array
- Example
 - Declare a named constant as: num INDIANA =
 5
 - Display value with:
 output salesArray[INDIANA]

Searching an Array for an Exact Match

- Sometimes you must search through an entire array to find a value – called a linear search
- Example: mail-order business
 - Item numbers are three-digit, non-consecutive numbers
 - Customer orders an item; check if item number is valid
 - Create an array that holds valid item numbers
 - Search the array for an exact match

Searching an Array for an Exact Match (continued -1)

- Flag: a variable that indicates whether an event occurred
- Technique for searching an array
 - Set a subscript variable to 0 to start at the first element
 - Initialize a flag variable to false to indicate the desired value has not been found
 - Examine each element in the array
 - If the value matches, set the flag to True
 - If the value does not match, increment the subscript and examine the next array element

Searchin g an Array for an Exact Match (continued

Figure 6-8 Flowchart and pseudocode for program that verifies item availability (continues)

Searchin g an Array for an Exact Match (continued

(continued)

Figure 6-8 Flowchart and pseudocode for program that verifies item availability (continues)

Searchin gan Array for an Exact Match (continued)

(continued)

```
start
  Declarations
 num item
 num SIZE = 6
 num VALID_ITEMS[SIZE] = 106, 108, 307,
 405, 457, 688
 num sub
 string foundIt
 num badItemCount = 0
 string MSG_YES = "Item available"
 string MSG_NO = "Item not found"
 num FINISH = 999
 getReady()
 while item <> FINISH
 findItem()
 endwhile
 finishUp()
stop
getReady()
  output "Enter item number or ", FINISH, " to quit "
 input item
return
findItem()
 foundIt = "N"
 sub = 0
 while sub < SIZE
 if item = VALID_ITEMS[sub] then
 foundIt = "Y"
 endif
 sub = sub + 1
 endwhile
  if foundIt = "Y" then
 output MSG_YES
 else
 output MSG_NO
 badItemCount = badItemCount + 1
 output "Enter next item number or ", FINISH, " to quit "
 input item
return
  output badItemCount, " items had invalid numbers"
return
```

Figure 6-8 Flowchart and pseudocode for program that verifies item availability

Using Parallel Arrays

- Example: mail-order business
 - Two arrays, each with six elements
 - Valid item numbers
 - Valid item prices
 - Each price in the valid item price array is in the same position as the corresponding item in the valid item number array

Parallel arrays

- Each element in one array is associated with an element in the same relative position in the other array
- Look through the valid item array for the customer's item
- When a match is found, get the price from the item price array
 Programming Logic and Design, Ninth Edition

Using Parallel Arrays (continued -1)

Figure 6-9 Parallel arrays in memory

Using Parallel Arrays (continued -2)

- Use parallel arrays when:
 - Two or more arrays contain related data
 - A subscript relates the arrays
 - Elements at the same position in each array are logically related

Indirect relationship

- Relationship between an item's number and its price
- Parallel arrays are very useful

Using Parallel Arrays

(continued -3)

getReady() start output "Enter item Declarations number or ", FINISH, num item " to quit " num price num SIZE = 6 num VALID_ITEMS[SIZE] = 106, 108, 307, 405, 457, 688 input item num VALID_PRICES[SIZE] = 0.59, 0.99, 4.50, 15.99, 17.50, 39.00 num sub return string foundIt num badItemCount = 0 string MSG_YES = "Item available" string MSG_NO = "Item not found" num FINISH = 999 getReady() Yes item <> findItem() FINISH? finishUp() No output badItemCount, finishUp() " items had invalid numbers" stop return

Figure 6-10 Flowchart and pseudocode of program that finds an item price using parallel arrays (continues)

Using Parallel Arrays

(continued -4)

(continued)

Figure 6-10 Flowchart and pseudocode of program that finds an item price using parallel arrays (continues)

Using Parallel Arrays

(continued -5)

(continued)

```
start
 Declarations
 num item
 num price
 num SIZE = 6
 nun VALID_ITEMS[SIZE] = 106, 108, 307,
 405, 457, 688
 num VALID_PRICES[SIZE] = 0.59, 0.99,
 4.50, 15.99, 17.50, 39.00
 num sub
 string foundIt
 num badItemCount = 0
 string MSG_YES = "Item available"
 string MSG_NO = "Item not found"
 num FINISH = 999
 getReady()
 while item <> FINISH
 findItem()
 endwhile
 finishUp()
stop
getReady()
 output "Enter item number or ", FINISH, " to quit "
 input item
return
findItem()
 foundIt = "N"
 sub = 0
 while sub < SIZE
 if item = VALID_ITEMS[sub] then
 foundIt = "Y"
 price = VALID_PRICES[sub]
 endif
 sub = sub + 1
 endwhile
 if foundIt = "Y" then
 output MSG_YES
 output "The price of ", item, " is ", price
 output MSG_NO
 badItemCount = badItemCount + 1
 output "Enter next item number or ", FINISH, " to quit "
 input item
return
finishUp()
 output badItemCount, " items had invalid numbers"
return
```

Figure 6-10 Flowchart and pseudocode of program that finds an item price using parallel arrays

Improving Search Efficiency

- The program should stop searching the array when a match is found
- Set a variable to a specific value instead of letting normal processing set it
- Leaving a loop as soon as a match is found improves efficiency
- The larger the array, the more beneficial it becomes to do an early exit

Improving Search Efficiency

(continued -1)

Figure 6-11 Flowchart and pseudocode of the module that finds an item price and exits the loop as soon as it is found (continues)

Improving Search Efficiency

(continued -2)

(continued)

```
findItem()
 foundIt = "N"
 sub = 0
 while sub < SIZE AND foundIt = "N"
 if item = VALID_ITEMS[sub] then
 foundIt = "Y"
 price = VALID_PRICES[sub]
 endif
 sub = sub + 1
 endwhile.
 if foundIt = "Y" then
 output MSG_YES
 output "The price of ", item, " is ", price
 output MSG_NO
 badItemCount = badItemCount + 1
 output "Enter next item number or ", FINISH, " to quit "
 input item
return
```

Figure 6-11 Flowchart and pseudocode of the module that finds an item price and exits the loop as soon as it is found

Searching an Array for a Range Match

- Programmers may want to work with ranges of values in arrays, 1 through 5 or 20 through 30
- Example: mail-order business
 - Read the customer order data; determine the discount based on the quantity ordered
- First approach
 - An array with as many elements as each possible order quantity
 - Store the appropriate discount for each possible order quantity

Searching an Array for a Range Match (continued -1)

- Drawbacks of previous approach
 - Requires a very large array; uses a lot of memory
 - Stores the same value repeatedly
 - How do you know when you have enough elements?
 - Customer can always order more
- Better approach
 - Create two parallel arrays, each with four elements
 - One array has the four discount rates

Use a lean to make comparisons

Programming Long array, has the low end of each quantity range

Searching an Array for a Range Match (continued -2)

Quantity	Discount %
0–8	0
9–12	10
13–25	15
26 or more	20

Figure 6-12 Discounts on orders by quantity

```
num DISCOUNTS[76]
 Don't Do It
= 0, 0, 0, 0, 0, 0, 0, 0, 0, 0,
 Although this array
  0.10, 0.10, 0.10, 0.10,
 correctly lists discounts
  0.15, 0.15, 0.15, 0.15, 0.15,
 for each quantity, it is
  0.15, 0.15, 0.15, 0.15, 0.15,
 repetitious, prone to
 0.15, 0.15, 0.15,
 error, and difficult to
  0.20, 0.20, 0.20, 0.20, 0.20,
 0.20, 0.20, 0.20, 0.20, 0.20,
  0.20, 0.20, 0.20, 0.20, 0.20,
 0.20, 0.20, 0.20, 0.20, 0.20,
 0.20, 0.20, 0.20, 0.20, 0.20,
 0.20, 0.20, 0.20, 0.20, 0.20,
  0.20, 0.20, 0.20, 0.20, 0.20,
  0.20, 0.20, 0.20, 0.20, 0.20,
 0.20, 0.20, 0.20, 0.20, 0.20,
 0.20, 0.20, 0.20, 0.20, 0.20
```

Figure 6-13 Usable—but inefficient—discount array

```
num DISCOUNTS[4] = 0, 0.10, 0.15, 0.20 num QUAN_LIMITS[4] = 0, 9, 13, 26
```

Figure 6-14 Parallel arrays to use for determining discount

Searching an Array for

a Range
Match (continued -3)

Figure 6-15 Program that determines discount rate (continues)

Searching an Array for a Range Match

```
start
  Declarations
 num quantity
 num SIZE = 4
 num DISCOUNTS[4] = 0, 0.10, 0.15, 0.20
 num QUAN_LIMITS[4] = 0, 9, 13, 26
 num x
 num QUIT = -1
  housekeeping()
  while quantity <> QUIT
 determineDiscount()
 endwhile
  finish()
stop
housekeeping()
  output "Enter quantity ordered or ", QUIT, " to quit "
  input quantity
return
determineDiscount()
  x = SIZE - 1
  while quantity < QUAN_LIMITS[x]
 x = x - 1
 endwhile
  output "Your discount rate is ", DISCOUNTS[x]
  output "Enter quantity ordered or ", QUIT, " to quit "
  input quantity
return
finish()
  output "End of job"
return
```

Figure 6-15 Program that determines discount rate

Remaining within Array Bounds

- Every array has a finite size
 - Number of elements in the array
 - Number of bytes in the array
- Arrays are composed of elements of the same data type
- Elements of the same data type occupy the same number of bytes in memory
- The number of bytes in an array is always a multiple of the number of array elements
- Access data using a subscript containing a value that accesses memory occupied by the array

Remaining within Array Bounds (continued -1)

- In bounds: using a subscript that is within the acceptable range for the array
- Out of bounds: using a subscript that is not within the acceptable range for the array
- An invalid array subscript is a logical error
- When an invalid subscript is used:
 - Some languages stop execution and issue an error
 - Other languages access a memory location outside of the array
- Frogram should prevent bounds

Remaining within Array Bounds

(continued -2)

Figure 6-16 An array and its associated memory addresses

Remaining within Array Bounds

(continued -3)

Figure 6-17 Determining the month string from a user's numeric entry

Remaining within Array Bounds (continued -4)

- To improve a program, add a test to ensure the entered subscript is valid
- If entered subscript is not valid:
 - Display an error message and end the program
 - Use a default value
 - Continuously reprompt the user for a new value until it is valid

Using a for Loop to Process an Array

- for loop: a single statement
 - Initializes the loop control variable
 - Compares it to a limit
 - Alters it
- The for loop is especially convenient when there is a need to process every element in the array
- Must stay within array bounds
- Highest usable subscript is one less than the array size

Using a for Loop to Process Arrays (continued -1)

```
start
Declarations
num dep
num SIZE = 5
string DEPTS[SIZE] = "Accounting", "Personnel",
"Technical", "Customer Service", "Marketing"
for dep = 0 to SIZE - 1 step 1
output DEPTS[dep]
endfor
stop
```

Figure 6-18 Pseudocode that uses a for loop to display an array of department names

Using a for Loop to Process Arrays (continued -2)

```
start

Declarations

num dep

num SIZE = 5

num ARRAY_LIMIT = SIZE - 1

string DEPTS[SIZE] = "Accounting", "Personnel",

"Technical", "Customer Service", "Marketing"

for dep = 0 to ARRAY_LIMIT step 1

output DEPTS[dep]

endfor

stop
```

Figure 6-19 Pseudocode that uses a more efficient for loop to output department names

Summary

- Array: a named series or list of values in memory
 - Same data type
 - Different subscript
- Use a variable as a subscript to the array to replace multiple nested decisions
- Constants can be used to hold an array's size
- Searching through an array requires
 - Initializing a subscript
 - Using a loop to test each element
- Setting a flag when a match is found

Summary (c

- Parallel arrays: each element in one array is associated with the element in a second array
 - Elements in each array have the same relative position
- For range comparisons, store either the low- or high-end value of each range

Summary

- Access data in an array
 - Use a subscript containing a value that accesses memory within the array bounds
- A subscript is out of bounds if it is not within the defined range of acceptable subscripts
- The for loop is a convenient tool for working with arrays when processing each element of an array from beginning to end