

CSE 102: Computer Programming

Lecture 04

Arrays

By; Dr. Muhammad Athar Javed Sethi

Array

- An array is a set of variables, represented by a single name.
- The individual variables are called elements and are identified by index numbers.
- The following example declares an array with ten elements.

```
type array_name[n];
```

e.g.

```
int myarray[10];
```

Indexing

- The first element in the array has an index number of zero.
- Therefore, the array myarray has ten elements, indexed from zero to nine.

```
myarray[0]
myarray[1]
```

myarray[9]

Accessing the Elements

- To access an individual element in the array, the index number follows the variable name in square brackets.
- The variable can then be treated like any other variable in C++.
- The following example assigns a value 16 to the first element in the array i.e.

```
myarray[0] = 16;
```

Initializing Array Elements

- Arrays can be initialized like any other variables by assignment.
- As an array contains more than one value, the individual values are placed in curly braces, and separated with commas.
- The example initializes a one dimensional array with the first ten values of the three times table.

```
int x[10] = \{3, 6, 9, 12, 15, 18, 21, 24, 27, 30\};
```

Looping through an Array

- As the array is indexed sequentially, we can use the for loop to display all the values of an array.
- The example displays all the values of an array.

Example

```
#include<iostream.h>
Using namespace std;
int main ()
 int x[10] = \{3,6,9,12,15,18,21,24,27,30\};
 int i;
 for(i=0; i<10; i++)
 cout<< "x["<<i<<"]="<< x[i]<<end];
 return 0;
```

Assignment

Assigning the values individually

```
int x[10];
x[0] = 3;
x[1] = 6;
x[2] = 9;
x[3] = 12;
x[4] = 15;
x[5] = 18;
x[6] = 21;
x[7] = 24;
x[8] = 27;
x[9] = 30;
```

Working with Arrays

Example: adds up the elements of an array:

```
int array[5]={2, 3, 4, 5,2}
int sum = 0;
for(int i=0; i<5; i++)
 sum = sum + array[i];</pre>
```

Arrays of Different Types

```
int ID[30];
 /* Could be used to store
the ID numbers of students in a class */
float temperatures[31];
 /* Could be used to store the
daily temperatures in a month */
char name[20];
 /* Could be used to store a
character string*/
```

String Variable

- String variable is an array of character type.
- Length of the string is the total number of elements of the array.
- Syntax is;

```
Char variable_name[n];
```

- Example
 - name[15];
 - City[10];
- Last character of every string variable is null character.
- Null character is represented by '\0'
- If null character is not present at the end of string then the variable of char type is handled as an array not as string.

string Functions

- "string" header file contains the functions that are used to process strings
- stringVariable. size();
- getline (cin, stringVariable); string3.assign(string1);
- first.swap(second);
- For other string functions, see book.

Sorting Arrays

- Process of arranging data in a specified order is call sorting.
- Numeric type data can be arranged in ascending or descending order.
- Character type data may be arranged in alphabetical order.
- Methods
 - Bubble Sort
 - Selection Sort

Multidimensional Arrays

- An array can have more than one dimension.
- By allowing the array to have more than one dimension provides greater flexibility.
- Spreadsheets are built on a two dimensional array; an array for the rows, and an array for the columns.
- Syntax;type array_name[r] [c];

Initializing Tables (Arrays)

- For Example;
 - Int myarray[2][3] = { {50,66,82} ,
 {19,92,106}};

Example

 The example uses a two dimensional array with two rows, each containing five columns.

```
#include <iostream.h>
void main()
 /* Declare a 2 x 5 multidimensional array */
 int x[2][5] = \{ \{1, 2, 3, 4, 5\}, \}
 {2, 4, 6, 8, 10} };
 int row, column;
 for (row=0; row<2; row++)</pre>
 for (column=0; column<5; column++)</pre>
 cout<< x[row][column]<<endl;</pre>
```

Storage in Memory

- Since computer memory is essentially one-dimensional, with memory locations running straight from 0 up through the highest location in memory.
- A multidimensional array cannot be stored in memory as a grid. Instead, the array is dissected and stored in rows.
- Consider the two-dimensional array.

Storage

To the computer, the array above actually "looks" like this: