Arrays

Class 24

Variable Size

 all the variables we have declared so far are exactly large enough for one value of the declared type

```
int value; int 1234 value

double price; double 123.4567 price

char initial; char 'A' initial
```

Variables in Memory

- a computer's memory is a list of numbered locations, each of which refers to a byte of 8 bits
- the number of a byte is its address
- a simple variable (e.g., unsigned or double) refers to a location of memory containing a number of consecutive bytes
- the number of bytes is determined by the type of the variable (e.g., 4 bytes for unsigned, 8 bytes for double)
- the address of the variable is the address of the first byte of memory where it is stored

```
4625
 4624
 } quux
 4623
 4622
 4621
 4620
int main()
 bar
 4619
 unsigned foo; // address 4612
 4618
 double bar; // address 4616
 4617
 bool quux; // address 4624
 4616
 4615
 4614
 foo
 4613
 4612
 4611
 4610
```

Array Variable


- an array acts like a variable that can store many values
 - all of the same type
 - contiguously, one after the other, in memory


```
const unsigned NUMBER_OF_VALUES = 3;
int values[NUMBER_OF_VALUES];
```

allocates enough memory to hold three integers

const unsigned NUMBER_OF_VALUES = 3;
int values[NUMBER_OF_VALUES];

- the address of NUMBER_OF_VALUES is 4610
- the address of values [2] is 4622


The Value of the Array Variable Itself

```
int main()
{
  int values[] {10, 20, 30};

  cout << values[0] << endl;
  cout << values << endl;
}</pre>
```

to emphasize, when run on borax, the literal output is:

10 0x7ffd947d5d40

> the latter being the actual physical address in hexadecimal of the location in memory where values is stored

```
const unsigned NUMBER_OF_VALUES = 3;
int values[NUMBER_OF_VALUES];
bool foo = false;
```

- normally, however, we do not show the individual bytes of a variable
- or even the exact address values
- there is no values[3] but if there were, it would be above values[2] where foo is

F	foo
?	values[2]
?	values[1]
?	values[0]
3	NUMBER_OF_VALUES

Arrays

```
double temperatures[100]; // can hold 100 doubles
string names[50]; // can hold 50 strings
unsigned counts[500]; // can hold 500 unsigned ints
```


- the amount of RAM used by an array is exactly the number of bytes for one element times the number of elements
- double temperatures[1000]; on ice would consume

```
8 bytes per double \times 1000 doubles = 8000 bytes
```

Array Elements

- the entire array has one name
- individual elements can be accessed using subscripts
- every element in every array is numbered
- the numbers always start at 0 and go up, so they are always unsigned integers
- a subscript is an unsigned integer expression in square brackets following the name

```
unsigned hours[5];
hours[0] = 20;
```


Arrays


- there are two different types associated with an array
 - 1. the index type: since indices start at 0 and go up, the index type is always an unsigned integer type
 - 2. the element type: this can be any type, e.g., int, double, string, unsigned
- do not confuse the two

Arrays

- there are two different types associated with an array
 - 1. the index type: since indices start at 0 and go up, the index type is always an unsigned integer type
 - 2. the element type: this can be any type, e.g., int, double, string, unsigned
- do not confuse the two
- you cannot use a variable to declare an array's size unsigned score[number_of_scores];
- an array's size must be specified by a literal or a constant (or implicit via initialization)
- since a literal will likely be a magic number, use a constant to declare an array's size

Initializing Individual Elements

```
const unsigned ARRAY_SIZE = 5;
unsigned hours[ARRAY_SIZE];
```


- just like every other variable, array elements are not initialized until the program specifically gives them a value
- they can be given values individually one-by-one: hours[1] = 14; hours[4] = 21;

Initializing Individual Elements

• or in a loop:

```
for (unsigned index = 0; index < ARRAY_SIZE; index++)
{
  hours[index] = 0;
}</pre>
```


 note: it is rare to have a program with an array that doesn't use loops — for loops and arrays go together like bears and honey

Initialize the Array

- the phrase initialize a variable normally means at the time of declaration
- an array can be initialized at declaration

Initialize the Array

- the phrase initialize a variable normally means at the time of declaration
- an array can be initialized at declaration
- ALERT! Gaddis uses the old syntax for array initialization
- we will use the correct modern syntax

Initialize the Array

- the phrase initialize a variable normally means at the time of declaration
- an array can be initialized at declaration
- ALERT! Gaddis uses the old syntax for array initialization
- we will use the correct modern syntax

- note there is no assignment operator before the curly brace
- this is the new syntax, different from Gaddis
- note there is a semicolon after the closing curly brace

Implicit Array Sizing

- if you provide an initialization list, you do not need to specify the size of the array double ratings[] {1.0, 1.5, 3.3, 2.6, 0.9};
- the compiler can count the size of the initialization list and know that the full declaration is double ratings[5] {1.0, 1.5, 3.3, 2.6, 0.9};

Bounds Checking

 it is illegal to reference an array element that does not exist int foo[10];
 foo[10] = 0; // illegal! largest index is 9!

Bounds Checking

- it is illegal to reference an array element that does not exist int foo[10];
 foo[10] = 0; // illegal! largest index is 9!
- this will eventually cause you grief
- but sometimes you won't notice it right away

Bounds Checking

- it is illegal to reference an array element that does not exist int foo[10];
 foo[10] = 0; // illegal! largest index is 9!
- this will eventually cause you grief
- but sometimes you won't notice it right away
- on ice, program_7_9.cpp will not crash at all with TOO_MANY set to 5
- it will crash (but not immediately) with TOO_MANY set to 20

- C++ has a fourth loop type (after while, do-while, and for)
- its official name is the range-based for loop, but everyone calls it the foreach loop
- it is extremely common to need to access each element of an array, one by one, in order, from beginning to end

- C++ has a fourth loop type (after while, do-while, and for)
- its official name is the range-based for loop, but everyone calls it the foreach loop
- it is extremely common to need to access each element of an array, one by one, in order, from beginning to end
- you can do this with a while, a do-while, or a for loop, e.g.:

```
int values[] {10, 20, 30, 40, 50};
for (unsigned index = 0; index < 5; index++)
{
 ... do something with values[index]
}</pre>
```

 but this construct is so common that there is a special way of doing exactly this: the foreach loop

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- you do not have to specify the starting and ending indices
- you do not have to increment an index
- you do not have to use brackets
- the foreach loop gives you each element directly

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- the foreach loop is almost always used with the auto keyword
- you could put a datatype there: for (int value : values)
- but since the compiler is already figuring out the index and the size, you might as well let it figure out the correct data type also

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- value is a separate variable
- each time through the loop, it gets a copy of the next element of the array

values	10	20	30	40	50	value	10	

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- value is a separate variable
- each time through the loop, it gets a copy of the next element of the array

values	10	20	30	40	50	value	20	

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- value is a separate variable
- each time through the loop, it gets a copy of the next element of the array

values	10	20	30	40	50	value	30	

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- value is a separate variable
- each time through the loop, it gets a copy of the next element of the array

values	10	20	30	40	50	value	40	

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
 ... do something with value
}
```

- value is a separate variable
- each time through the loop, it gets a copy of the next element of the array

						1		1
values	10	20	30	40	50	value	50	

- value is a separate variable
- each time through the loop, it gets a copy of the next element of the array
- you can do anything you wish with that value
 - output it
 - calculate with it
 - use it as the argument of a function call
 - even change it by assigning a different value to it
- but it is a copy of what is in the array
- anything you do to value has no effect on the array element it was copied from e.g.: value *= 2;

values	10	20	30	40	50	value	60	

- many times this is what you want
- the array is storing data
- the foreach loop lets you access that data without accidentally changing it
- but sometimes you really do need to modify the values in the array

- many times this is what you want
- the array is storing data
- the foreach loop lets you access that data without accidentally changing it
- but sometimes you really do need to modify the values in the array
- suppose you need to add 10 to every element in an array
- this, of course, won't work:

```
int values[] {10, 20, 30, 40, 50};
for (auto value : values)
{
  value += 10;
}
```

 to modify the values in the array using a foreach loop you must use a reference variable instead of a normal (copy) variable

```
int values[] {10, 20, 30, 40, 50};
for (auto& value : values)
{
  value += 10;
}
```

- now value is not a copy of the array element
- it is an alias of the array element
- a change made to value is actually being made to the array element itself

see program_7_12.cpp


foreach vs. for

- use the foreach loop to access array elements when you only need the elements themselves
- use the for loop to access array elements when you need to have the indices of the array elements

```
for (auto value : values)
 for (unsigned index = 0; index < SIZE;
 index++)
  cout << value << endl;</pre>
 cout << "the element at index " <<
 index << " is " << values[index] << endl;</pre>
 }
10
20
30
 the value at index 0 is 10
40
 the value at index 1 is 20
50
 the value at index 2 is 30
 the value at index 3 is 40
 the value at index 4 is 50
```

Whole-Array Assignment

I would like to copy an entire array's values to another array

```
const unsigned SIZE = 4;
int array1[] {-2, -1, 0, 1};
int array2[SIZE];
array2 = array1;
```

Whole-Array Assignment

I would like to copy an entire array's values to another array

```
const unsigned SIZE = 4;
int array1[] {-2, -1, 0, 1};
int array2[SIZE];
array2 = array1;
```

- this will not work!
- remember: the name array1 refers to the address of the first byte of the first element of array1
- array2 = array1; is interpreted as, "change the place where array2's first byte is to the same place where array1's first byte is"
- but you cannot move the place where a variable is located in memory to a different place


Whole-Array Assignment

 the only way to copy an array's values to another array is element-by-element

```
for (unsigned count = 0; count < SIZE; count++)
{
 array2[count] = array1[count];
}</pre>
```

I would like to see if two arrays have the same elements

```
int array1[] {-2, -1, 0, 1};
int array2[] {-2, -1, 0, 1};
array1 == array2 // should be true?
```

I would like to see if two arrays have the same elements

```
int array1[] {-2, -1, 0, 1};
int array2[] {-2, -1, 0, 1};
array1 == array2 // should be true?
```

- this will not work!
- remember, array1 is really an address (say, 8610)
- and array2 is a different address (say, 8626)
- array1 == array2 really means 8610 == 8626, which is clearly false

- the only way to compare an array's values to another array is element-by-element
- what would the code for this look like?

- the only way to compare an array's values to another array is element-by-element
- what would the code for this look like?

```
bool same = true;
unsigned index = 0;
while (same && index < SIZE)
{
 same = array1[index] == array2[index];
 index++;
}
// here, same is either true or false</pre>
```

- all of the following common algorithms use the foreach loop
- this is correct if every element has a value
- if not, you must use an index see below, partially filled arrays

- all of the following common algorithms use the foreach loop
- this is correct if every element has a value
- if not, you must use an index see below, partially filled arrays
- print the contents

```
for (auto item : items)
{
  cout << item << endl;
}</pre>
```

sum the contents

```
unsigned total = 0;
for (auto value : values)
{
  total += value;
}
```

• compute the average
double total = 0.0;
for (auto value : values)
{
 total += value;

double average = total / NUMBER_OF_VALUES;

find the largest value

```
int largest = MIN_VALUE;
for (auto value : values)
{
 if (value > largest)
 {
 largest = value;
 }
}
```

- find the position of the largest value
- remember, if you need the index, can't use foreach

```
int largest = MIN_VALUE;
unsigned position_of_largest = 0;
for (unsigned index = 0; index < SIZE; index++)
{
 if (values[index] > largest)
 {
 largest = values[index];
 position_of_largest = index;
 }
}
```

How Big?

- it is extremely common to not know in advance how many values you will need to store in an array
- how many students will be in the file?
- how many scores will each student have?
- if you don't know how many scores there will be, how big should you make the array?

How Big?

- it is extremely common to not know in advance how many values you will need to store in an array
- how many students will be in the file?
- how many scores will each student have?
- if you don't know how many scores there will be, how big should you make the array?
- remember, an array's size is constant
- you cannot resize an array

How Big?

- it is extremely common to not know in advance how many values you will need to store in an array
- how many students will be in the file?
- how many scores will each student have?
- if you don't know how many scores there will be, how big should you make the array?
- remember, an array's size is constant
- you cannot resize an array
- the solution is to make the array big enough to hold the largest possible number of values in the situation

Partially Filled Arrays

- a partially filled array is an array with some valid values
- and some unused spaces because the array is bigger than necessary at the moment
- for this to work, you must keep track of how many values are valid
- you do this using a separate count variable
- and to be safe, you must make sure you aren't exceeding the array's size

see program_7_14.cpp


Parallel Arrays

- imagine you are maintaining a gradebook for students in a class
- each student has a
 - name (a string)
 - current overall average (a double)
 - current grade (a char)

Parallel Arrays

- imagine you are maintaining a gradebook for students in a class
- each student has a
 - name (a string)
 - current overall average (a double)
 - current grade (a char)
- we can use parallel arrays to manage this information easily

Parallel Arrays


- a subscript represents a student
- one student's data is spread across three arrays
- at the same location in each array