

ARRAYS IN C/C++

Array \rightarrow is a representation of data that allows **grouping** of several items of **the same type** and referring to them using common name. It is one of the most commonly used data types.

The general form of array definition:

```
type_of_element <u>arrayName</u> [ number_of_elements ];
```

```
examples:
```

```
float numerical_data[5]; // 5-element array of real numbers
int tab[10]; // 10-element array of integers
char text[255]; // 255-element array of characters

double (*functions [20]) (double,double); // array of 20 function pointers
```

Notes on tables:

An important feature of the table is a representation in the form of **contiguous** region in memory space and uniform distribution of subsequent components in immediate succession (directly one after the other)

With such representation the computer can quickly calculate the **position** of an item in memory (based on its order number - index) and a significant reduction the code size, through the **use of loops**.

- > Array elements are indexed starting from zero!
- > C / C++ languages do not check the range (correctness) of indexes!

This is often the cause of nasty (difficult to detect) errors. For example,

assuming definition: float numerical_data [5];

instruction: numerical_data [5]=10.5;

destroys / overwrites the memory after the last element of this array.

- The name of the array is, at the same time, the pointer the first element, ie.

 array name == & array name[0]
- > Standard array **does not** store information about the **number of its elements**. Warning! function sizeof () does not return the number of elements.

The definition of a multidimensional array:

examples:

char Rubik_Cube [3][3][3];

float matrix [5][2]; // \leftarrow two-dimensional array of 5 rows, of 2 columns,

0,0	0,1	
1,0	1,1	1,2
2,0	2,1	
3,0	3,1	
4,0	4,1	

matrix representation \downarrow in computer memory

The definition can be combined with initialization:

```
int tab[ 10 ];  // ← definition without initialization
int initialized_array [ 10 ] = { 20, -3, 12, 1, 0, 7, -5, 100, 2, 5 };
char array_of_chars[ 5 ] = { 'a', 'B', '\n', '1', '\0' };
float matrix_A[ 3 ][ 2 ] = { {1,1}, {3.5,7.0}, {-15,100} };
float matrix_B[ 3 ][ 2 ] = { 1, 1, 3.5, 7.0, -15, 100 };
```

- ⇒ Subsequent "initializers" always are inserted to the subsequent "cells" (therefore inner curly braces can be omitted).
- ⇒ If the list of initializers is shorter than the number of elements in the array, other elements are complemented with zeros or NULL pointers eg.:

```
int tab[ 10 ] = { 20, -3, 12, 1 };
is equivalent to:
 int tab[ 10 ] = { 20, -3, 12, 1, 0, 0, 0, 0, 0, 0 };

definition:
 float matrix [ 3 ][ 2 ] = { {1}, {3.5,7.0} };
is equivalent to:
 float matrix[ 3 ][ 2 ] = { {1,0}, {3.5,7.0}, {0,0} };
or:
 float macierz[ 3 ][ 2 ] = { 1, 0, 3.5, 7.0, 0, 0 };
```

⇒ In C language, the initializers must be constant, whereas in C ++ the initializers can be both constant or variable.

The use of constants to define the amount of array elements:

Basic operations on the array elements

```
#include <stdio.h>
 // implementation in "C"
int main()
{
  const SIZE = 4;
 Tab [ SIZE ];
  int
  Il direct assignment of values
  Tab[ 0 ] = 0 ;
  Tab[1] = 10;
  Tab[ 2 ] = - 20 ;
  Tab[3] = 3;
  Il entering array content from the keyboard
  scanf( "%d" , &Tab[ 0 ] ) ;
  scanf( "%d %d", &Tab[ 1 ], &Tab[ 2 ]);
  printf( " Enter a fourth element = " );
  scanf( "%d" , &Tab[ 3 ] ) ;
  Il primitive summation of array elements
  long sum = Tab[0] + Tab[1] + Tab[2] + Tab[3];
  Il displaying the contents of array elements
  printf( " Tab[1] = %5d " , Tab[0] );
  printf( " Tab[2] = %5d " , Tab[1] );
  printf( " Tab[3] = %5d " , Tab[2] );
  printf( " Tab[4] = %5d " , Tab[3] );
  Il indirect indication of the element, using the auxiliary variable
  int i = 2;
  Tab[i] = 10;  // is quivalent to:
 Tab[2] = 10;
  Il entering the index of element, from the keyboard
  printf( "Enter position of the element, whose value you want to load ");
  scanf( "%d", &i );
  printf(" Enter a new value of Tab[%d] = ", i);
  scanf( "%d" , &Tab[ i ] );
  printf("New value of Tab[ %d ] is equal %d", i, Tab[i]);
  return 0;
```

Application of command "for" to automate operations on arrays

```
#include <stdio.h>
 // implementation in "C"
int main( )
  {
 #define LENGTH 10
 float numbers[LENGTH]; // the definition of an array of real numbers
 int i;
 // --- initialization of an array with successive even numbers: 0,2,4,6,...
 for( i = 0 ; i < LENGTH ; i++ )
 numbers[i] = 2*i;
 // --- loading the contents of array elements from the keyboard
 for( i = 0 ; i < LENGTH ; i++ )
 printf( " Enter Number [%2d] = ", i+1 );
 scanf( " %f ", &numbers[ i ] );
 }
 // --- control display of the table contents
 for( i = 0 ; i < LENGTH ; i++ )
 printf( " Number[%2d] = %10.3f", i+1 , numbers[ i ] );
 // --- summing the elements of an array
 float sum = 0;
 for( i = 0 ; i < LENGTH ; i++ )
 sum = sum + numbers[ i ];
 // sum += numbers[i];
 printf( " The sum of the array elements is: %.2f", sum );
 // --- counting the number of elements with positive values
 int counter = 0:
 for( i = 0 ; i < LENGTH ; i++ )
 if(numbers[i] > 0)
 counter = counter + 1;  // counter += 1;  or counter ++;
 if( counter > 0)
 printf( " Number of positive elements = %d " , counter );
 else
 printf( " No positive values in the array " );
 return 0;
```

continued examples of array processing with loops "for"

```
#include <iostream>
 // implementation in "C++"
using namespace std;
int main()
  {
 const int LENGTH = 10;
 int array[ LENGTH ];
 for( int i = 0 ; i < LENGTH ; i++ ) //----- entering values from keyboard
 cout << "Array[" << (i+1) << "] = ";
 cin >> array[ i ];
 int counter=0; //----- counting of nonzero elements
 for( int i = 0 ; i < LENGTH ; i++ )
 if( array[ i ] )
 counter ++;
 int sum = 0;  //----- an average of negative values
 counter =0;
 for( int i = 0 ; i < LENGTH ; i++ )
 if( array[ i ] < 0 )
 {
 sum += array[ i ];
 counter++;
 }
 if( counter )
 {
 double average = (double)sum / counter;
 cout << endl << "Average of negatives = " << average ;</pre>
 else
 cout << endl << " There are no elements with negative values ";
 int max = array[0]; // determine the maximum (value & position)
 int position = 0;
 for( int i=1; i< LENGTH; i++)
 if( max < array[ i ] )
 {
 max = array[ i ];
 position = i;
 cout << endl << "The biggest value is equal to: " << max;
 cout << endl << "Its position is: " << (position+1);
 return 0;
```

Examples of functions that operate on arrays

```
#include <stdio.h>
 // implementation in "C"
 #define LENGTH 10
 void readArray ( double array[ ] )
 {
 int i:
 printf(" Enter values of the array elements \n");
 for( i = 0 ; i < LENGTH ; i++ )
 {
 printf( "Array[%2d] = ", i+1 );
 scanf( "%lf", &array[i]);
 ------ readArray
 void displayArray( double array[])
 {
 int i;
 printf(" The values of array elements are equal: \n");
 for( i = 0 ; i < LENGTH ; i++ )
 printf( "Array[\%2d] = \%f", i+1, array [i]);
 printf( " Press any key " );
 fflush(stdin);
 getchar();
 } //----- displayArray
void addArrays(double input 1[], double input 2[], double result[])
 {
 int i:
 for( i = 0 ; i < LENGTH ; i++ )
 result[ i ] = input_1[ i ] + input_2[ i ];
 } //----- addArrays
 int main( void )
 {
 double A[LENGTH];
 double B[LENGTH], C[LENGTH];
 readArray( A );
 displayArray( A );
 readArray ( B );
 addArrays( A, B, C );
 displayArray ( C );
 return 0;
```