Chapter 5

Arrays

Learning Objectives

- Introduction to Arrays
 - Declaring and referencing arrays
 - For-loops and arrays
 - Arrays in memory
- Arrays in Functions
 - Arrays as function arguments, return values
- Programming with Arrays
 - Partially Filled Arrays, searching, sorting
- Multidimensional Arrays

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Introduction to Arrays

- Array definition:
 - A collection of data of same type
- An "aggregate" data type
 - Means "grouping"
 - int, float, double, char are simple data types
- Used for lists of like items
 - Test scores, temperatures, names, etc.
 - Avoids declaring multiple simple variables
 - Can manipulate "list" as one entity

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-3

Declaring Arrays

- Declare the array → allocates memory int score[5];
 - Declares array of 5 integers named "score"
 - Similar to declaring five variables: int score[0], score[1], score[2], score[3], score[4]
- Individual parts called many things:
 - Indexed or subscripted variables
 - "Elements" of the array
 - Value in brackets called index or subscript
 - Numbered from 0 to size 1

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Accessing Arrays

- Access using index/subscript
 - cout << score[3];</pre>
- Note two uses of brackets:
 - In declaration, specifies SIZE of array
 - Anywhere else, specifies a subscript
- Size, subscript need not be literal
 - int score[MAX_SCORES];
 - score[n+1] = 99;
 - If n is 2, identical to: score[3]

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5.5

Array Usage

- Powerful storage mechanism
- Can issue command like:
 - "Do this to ith indexed variable" where i is computed by program
 - "Display all elements of array score"
 - "Fill elements of array score from user input"
 - "Find highest value in array score"
 - "Find lowest value in array score"

Copyright @ 2010 Pearson Addison-Wesley. All rights reserved.

Array Program Example: **Display 5.1** Program Using an Array (1 of 2)

```
Display 5.1 Program Using an Array
 //Reads in five scores and shows how much each
 //score differs from the highest score.
 #include <iostream>
 4 using namespace std;
 5 int main()
 int i, score[5], max;
 cout << "Enter 5 scores:\n";</pre>
 cin >> score[0];
 max = score[0];
 11
 for (i = 1; i < 5; i++)
 12
 cin >> score[i];
 13
 cin >> score[i];
if (score[i] > max)
 14
 15
 max = score[i];
 //max is the largest of the values score[0],..., score[i].
 16
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Array Program Example: **Display 5.1** Program Using an Array (2 of 2)

```
cout << "The highest score is " << \max << endl
18
 << "The scores and their\n"
19
 << "differences from the highest are:\n";
20
 for (i = 0; i < 5; i++)

cout << screen[] << " off by "
21
23
 << (max - score[i]) << endl;
24
 return 0;
25 }
SAMPLE DIALOGUE
 592106
 The highest score is 10
 The scores and their
 differences from the highest are:
 5 off by 5
 9 off by 1
 2 off by 8
 10 off by 0
 6 off by 4
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

for-loops with Arrays

- Natural counting loop
 - Naturally works well "counting thru" elements of an array

- Loop control variable (idx) counts from 0 - 4

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

E 0

Major Array Pitfall

- Array indexes always start with zero!
- Zero is "first" number to computer scientists
- C++ will "let" you go beyond range
 - Unpredictable results
 - Compiler will not detect these errors!
- Up to programmer to "stay in range"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Major Array Pitfall Example

- Indexes range from 0 to (array_size 1)
 - Example: double temperature[24]; // 24 is array size // Declares array of 24 double values called temperature
 - They are indexed as: temperature[0], temperature[1] ... temperature[23]
 - Common mistake: temperature[24] = 5;
 - Index 24 is "out of range"!
 - No warning, possibly disastrous results

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-11

Defined Constant as Array Size

- Always use defined/named constant for array size
- Example: const int NUMBER_OF_STUDENTS = 5; int score[NUMBER_OF_STUDENTS];
- Improves readability
- Improves versatility
- Improves maintainability

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Uses of Defined Constant

- Use everywhere size of array is needed
 - In for-loop for traversal:
 for (idx = 0; idx < NUMBER_OF_STUDENTS; idx++)
 {
 // Manipulate array
 }</pre>
 - In calculations involving size: lastIndex = (NUMBER_OF_STUDENTS – 1);
 - When passing array to functions (later)
- If size changes → requires only ONE change in program!

Copyright © 2010 Pearson Addison-Wesley, All rights reserved.

5-13

Arrays in Memory

- Recall simple variables:
 - Allocated memory in an "address"
- Array declarations allocate memory for entire array
- Sequentially-allocated
 - Means addresses allocated "back-to-back"
 - Allows indexing calculations
 - Simple "addition" from array beginning (index 0)

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Initializing Arrays

 As simple variables can be initialized at declaration:

```
int price = 0;  // 0 is initial value
```

• Arrays can as well:

```
int children[3] = \{2, 12, 1\};
```

- Equivalent to following: int children[3]; children[0] = 2; children[1] = 12; children[2] = 1;

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Auto-Initializing Arrays

- If fewer values than size supplied:
 - Fills from beginning
 - Fills "rest" with zero of array base type
- If array-size is left out
 - Declares array with size required based on number of initialization values
 - Example:

```
int b[] = \{5, 12, 11\};
```

Allocates array b to size 3

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

E 1-

Arrays in Functions

- As arguments to functions
 - Indexed variables
 - An individual "element" of an array can be function parameter
 - Entire arrays
 - All array elements can be passed as "one entity"
- As return value from function
 - Can be done → chapter 10 (pointers and dynamic arrays)

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Indexed Variables as Arguments

- Indexed variable handled same as simple variable of array base type
- Given this function declaration: void myFunction(double par1);
- And these declarations: int i; double n, a[10];
- Can make these function calls: myFunction(i); // i is converted to double myFunction(a[3]); // a[3] is double myFunction(n); // n is double

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-19

Subtlety of Indexing

• Consider:

myFunction(a[i]);

- Value of i is determined first
 - It determines which indexed variable is sent
- myFunction(a[i*5]);
- Perfectly legal, from compiler's view
- Programmer responsible for staying "in-bounds" of array

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Entire Arrays as Arguments

- Formal parameter can be an entire array
 - Argument then passed in function call is array name
 - Called "array parameter"
- Send size of array as well
 - Typically done as second parameter
 - Simple int type formal parameter

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-21

Entire Array as Argument Example: **Display 5.3** Function with an Array Parameter

Display 5.3 Function with an Array Parameter

SAMPLE DIALOGUEFUNCTION DECLARATION

void fillUp(int a[], int size); //Precondition: size is the declared size of the array a. //The user will type in size integers. //Postcondition: The array a is filled with size integers //from the keyboard.

SAMPLE DIALOGUEFUNCTION DEFINITION

```
void fillUp(int a[], int size)
{
 cout << "Enter " << size << " numbers:\n";
 for (int i = 0; i < size; i++)
 cin >> a[i];
 cout << "The last array index used is " << (size - 1) << endl;
}</pre>
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Entire Array as Argument Example

- Given previous example:
- In some main() function definition, consider this calls:

```
int score[5], numberOfScores = 5;
fillup(score, numberOfScores);
```

- 1st argument is entire array
- 2nd argument is integer value
- Note no square brackets in array argument!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-23

Array as Argument: How?

- What's really passed?
- Think of array as 3 "pieces"
 - Address of first indexed variable (e.g., arrName[0])
 - Array base type
 - Size of array
- Only address of first element is passed!
 - Just the beginning address of array
 - Very similar to "call-by-reference"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Array Parameters

- May seem strange
 - No brackets in array argument
 - Must send size separately
- One nice property:
 - Can use SAME function to fill any size array!
 - Exemplifies "re-use" properties of functions
 - Example:
 int score[5], time[10];
 fillUp(score, 5);

fillUp(time, 10);

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-25

The const Parameter Modifier

- Recall: array parameter actually passes address of 1st element
 - Similar to call-by-reference
- Function can then modify array!
 - Often desirable, sometimes not!
- Protect array contents from modification
 - Use "const" modifier before array parameter
 - Called "constant array parameter"
 - Tells compiler to "not allow" modifications

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Programming with Arrays

- Plenty of uses
 - Partially-filled arrays
 - Must be declared some "max size"
 - Sorting
 - Searching

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

E 2

Partially-filled Arrays

- Difficult to know exact array size needed
- Must declare to be largest possible size
 - Must then keep "track" of valid data in array
 - Additional "tracking" variable needed
 - int numberUsed;
 - Tracks current number of elements in array

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (1 of 5)

```
Display 5.5 Partially Filled Array
 //Shows the difference between each of a list of golf scores and their average.
 #include <iostream>
 using namespace std;
 const int MAX_NUMBER_SCORES = 10;
 5 void fillArray(int a[], int size, int& numberUsed);
 //Precondition: size is the declared size of the array a.
 //Postcondition: numberUsed is the number of values stored in a.
 //a[0] through a[numberUsed-1] have been filled with
 //nonnegative integers read from the keyboard.
 10 double computeAverage(const int a[], int numberUsed);
 11 //Precondition: a[0] through a[numberUsed-1] have values; numberUsed > 0.
 12 //Returns the average of numbers a[0] through a[numberUsed-1].
 void showDifference(const int a[], int numberUsed);
 //Precondition: The first numberUsed indexed variables of a have values.
 //Postcondition: Gives screen output showing how much each of the first
 16 //numberUsed elements of the array a differs from their average.
 (continued)
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (2 of 5)

```
Display 5.5 Partially Filled Array
 17
 18
 {
 int score[MAX_NUMBER_SCORES], numberUsed;
 19
 20
 cout << "This program reads golf scores and shows\n"
 21
 << "how much each differs from the average.\n";
 cout << "Enter golf scores:\n";</pre>
 23
 fillArray(score, MAX_NUMBER_SCORES, numberUsed);
 24
 showDifference(score, numberUsed);
 25
 return 0;
 26
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 5-30
```

15

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (3 of 5)

```
void fillArray(int a[], int size, int& numberUsed)
27
28
 cout << "Enter up to " << size << " nonnegative whole numbers.\n"
29
 << "Mark the end of the list with a negative number.\n";
31
 int next, index = 0;
32
 cin >> next;
33
 while ((next >= 0) && (index < size))
34
 a[index] = next;
35
36
 index++;
37
 cin >> next;
38
39
 numberUsed = index;
40 }
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-31

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (4 of 5)

```
41 double computeAverage(const int a[], int numberUsed)
42 {
43
 double total = 0;
44
 for (int index = 0; index < numberUsed; index++)</pre>
45
 total = total + a[index];
 if (numberUsed > 0)
46
47
48
 return (total/numberUsed);
49
 }
50
 else
51
 cout << "ERROR: number of elements is 0 in computeAverage.\n"
52
 << "computeAverage returns 0.\n";</pre>
53
54
 return 0;
55
 }
56 }
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (5 of 5)

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-33

Global Constants vs. Parameters

- Constants typically made "global"
 - Declared above main()
- Functions then have scope to array size constant
 - No need to send as parameter then?
 - Technically yes
 - Why should we anyway?
 - Function definition might be in separate file
 - Function might be used by other programs!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Searching an Array

- Very typical use of arrays
- Display 5.6 next slide

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Display 5.6

Searching an Array (1 of 4)

Display 5.6 Searching an Array

```
1 //Searches a partially filled array of nonnegative integers.
 2 #include <iostream>
 using namespace std;
 4 const int DECLARED_SIZE = 20;
5 void fillArray(int a[], int size, int& numberUsed);
6 //Precondition: size is the declared size of the array a.
7 //Postcondition: numberUsed is the number of values stored in a. 8 //a[0] through a[numberUsed-1] have been filled with
9 //nonnegative integers read from the keyboard.
int search(const int a[], int numberUsed, int target);
11 //Precondition: numberUsed is <= the declared size of a.
12 //Also, a[0] through a[numberUsed -1] have values.
13 //Returns the first index such that a[index] == target,
14 //provided there is such an index; otherwise, returns -1.
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Display 5.6 Searching an Array (2 of 4)

```
int main()
 15
 16
 int arr[DECLARED_SIZE], listSize, target;
 17
 fillArray(arr, DECLARED_SIZE, listSize);
 18
 19
 char ans:
 20
 int result;
 21
 do
 22
 {
 cout << "Enter a number to search for: ";
 23
 24
 cin >> target;
 25
 result = search(arr, listSize, target);
 26
 if (result == -1)
 cout << target << " is not on the list.\n";</pre>
 27
 28
 cout << target << " is stored in array position "</pre>
 30
 << result << endl
 << "(Remember: The first position is 0.)\n";
 31
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Display 5.6

Searching an Array (3 of 4)

Display 5.6 Searching an Array

```
32
 cout << "Search again?(y/n followed by Return): ";</pre>
 33
 cin >> ans;
 } while ((ans != 'n') && (ans != 'N'));
 34
 35
 cout << "End of program.\n";</pre>
 36
 return 0;
 37 }

 void fillArray(int a[], int size, int& numberUsed)
 <The rest of the definition of fillArray is given in Display 5.5>

 40
 int search(const int a[], int numberUsed, int target)
 41
 42
 int index = 0;
 43
 bool found = false;
 while ((!found) && (index < numberUsed))
 44
 45
 if (target == a[index])
 46
 found = true;
 47
 48
 index++;
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 5-38
```


19

Display 5.6Searching an Array (4 of 4)

```
50
 return index;
 else
 51
 52
 return -1;
 53 }
 Enter up to 20 nonnegative whole numbers.
 Mark the end of the list with a negative number.
 10 20 30 40 50 60 70 80 -1
 Enter a number to search for: 10
 10 is stored in array position 0
 (Remember: The first position is 0.)
 Search again?(y/n followed by Return): y
 Enter a number to search for: 40
 40 is stored in array position 3
 (Remember: The first position is 0.)
 Search again?(y/n followed by Return): y
 Enter a number to search for: 42
 42 is not on the list.
 Search again?(y/n followed by Return): n
 End of program.
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
```

Sorting an Array: **Display 5.7** Selection Short

• Selection Sort Algorithm

Sorting an Array Example: **Display 5.8** Sorting an Array (1 of 4)

```
Display 5.8 Sorting an Array

1 //Tests the procedure sort.
2 #include <iostream>
3 using namespace std;

4 void fillArray(int a[], int size, int& numberUsed);
5 //Precondition: size is the declared size of the array a.
6 //Postcondition: numberUsed is the number of values stored in a.
7 //a[0] through a[numberUsed - 1] have been filled with
8 //nonnegative integers read from the keyboard.
9 void sort(int a[], int numberUsed);
10 //Precondition: numberUsed <= declared size of the array a.

(continued)</pre>
```

Sorting an Array Example: **Display 5.8** Sorting an Array (2 of 4)

```
Display 5.8 Sorting an Array
 11 //The array elements a[0] through a[numberUsed - 1] have values.
 //Postcondition: The values of a[\theta] through a[numberUsed - 1] have
 13 //been rearranged so that a[\theta] \leftarrow a[1] \leftarrow ... \leftarrow a[numberUsed - 1].
 14 void swapValues(int& v1, int& v2);
 15 //Interchanges the values of v1 and v2.
 int indexOfSmallest(const int a[], int startIndex, int numberUsed);
 17 //Precondition: \theta <= \text{startIndex} < \text{numberUsed}. Reference array elements 18 //have values. Returns the index i such that a[i] is the smallest of the
 19 //values a[startIndex], a[startIndex + 1], ..., a[numberUsed - 1].
 21 {
 cout << "This program sorts numbers from lowest to highest.\n";</pre>
 int sampleArray[10], numberUsed;
 fillArray(sampleArray, 10, numberUsed);
sort(sampleArray, numberUsed);
 cout << "In sorted order the numbers are:\n";</pre>
 for (int index = θ; index < numberUsed; index++)
 cout << sampleArray[index] << " ";</pre>
 29
 cout << endl;
 return Θ;
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 5-42
```

Sorting an Array Example: **Display 5.8** Sorting an Array (3 of 4)

```
void fillArray(int a[], int size, int& numberUsed)
 <The rest of the definition of fillArray is given in Display 5.5.>
 void sort(int a[], int numberUsed)
 35
 36
 int indexOfNextSmallest;
 37
 for (int index = 0; index < numberUsed - 1; index++)</pre>
 38
 {//Place the correct value in a[index]:
 39
 indexOfNextSmallest =
 indexOfSmallest(a, index, numberUsed);
 swapValues(a[index], a[indexOfNextSmallest]);
 //a[0] \leftarrow a[1] \leftarrow ... \leftarrow a[index] are the smallest of the original array
 43
 //elements. The rest of the elements are in the remaining positions.
 45 }
 46 void swapValues(int& v1, int& v2)
 47 {
 48
 int temp;
 49
 temp = v1;
 v1 = v2;
 50
Copyright © 2010 Pearson Addison-Wesley. All rights reserved.
 5-43
```

Sorting an Array Example: **Display 5.8** Sorting an Array (4 of 4)

Multidimensional Arrays

- Arrays with more than one index
 - char page[30][100];
 - Two indexes: An "array of arrays"
 - Visualize as:
 page[0][0], page[0][1], ..., page[0][99]
 page[1][0], page[1][1], ..., page[1][99]
 ...
 page[29][0], page[29][1], ..., page[29][99]
- C++ allows any number of indexes
 - Typically no more than two

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-45

Multidimensional Array Parameters

- Similar to one-dimensional array
 - 1st dimension size not given
 - Provided as second parameter
 - 2nd dimension size IS given
- Example:

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Summary 1

- Array is collection of "same type" data
- Indexed variables of array used just like any other simple variables
- for-loop "natural" way to traverse arrays
- Programmer responsible for staying "in bounds" of array
- Array parameter is "new" kind
 - Similar to call-by-reference

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

5-47

Summary 2

- Array elements stored sequentially
 - "Contiguous" portion of memory
 - Only address of 1st element is passed to functions
- Partially-filled arrays → more tracking
- Constant array parameters
 - Prevent modification of array contents
- Multidimensional arrays
 - Create "array of arrays"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved