

C++ ARRAY-2

Lecture-12

Raghav Garg

Today's checklist

- Passing array to functions
- 2) Dynamic allocation + will be covered in a seperate video
- Vectors in C++
- 4) Operations on Vector
- 5) Problem on arrays and Two pointers

Passing Array to Functions

```
void display(int a[]){
 for(int i=0;i<=4;i++){
 cout<<a[i]<<" ";
 cout<<endl;</pre>
 return;
void change(int b[]){
 b[0] = 100;
int main(){
 int arr[5] = \{1,4,2,7,46\};
 // accessing the elements o
 // updation, pass by value
 display(arr);
 change(arr);
 display(arr);
```

```
arr-1/4/2/7/46
a 10/2/3/4
```


MCQ: When you pass an array as an argument to a function, what actually gets passed?

- 1. address of the array
 - 2. values of the elements of the array
- 3. address of the first element of the array
 - 4. number of elements of the array

Arrays and Pointers


```
char arr[3] = { 'a', 'z', '$' };
int arr[] = { 1,5,2,3,43;
int* ptr = arr;
int * ptr = Larr; x
int * ptr = & arr[0]; /
int * ptr = arr[0]; x
```

```
int x = 4;
int* ptr = bn;
int*ptr = n; x
```

Arrays and Pointers

```
int arr[] = {4,2,6,1,7};
int* ptr = arr; // giving address
for(int i=0;i<=4;i++){
 cout<<*ptr<<" ";
 ptr++;
}</pre>
```

```
Output
4 2 6 1 7
```


Vector in C++ → Dynamic Array

arroy li replacement

problem - fixed Size

int $arr(S) = \{1,2,3,4,53\}$

{1,2,3,4,5,6};

vector < int > arr;

arr[123456

[1234567

Basic Operations on Vectors

- Syntax
- · puch-back, pop-back, size, capacity, at, sort

Basic Operations on Vectors

```
vector<int> v; //
v.push_back(6);
v.push_back(1);
v.push_back(9);
v.push_back(0);
```

```
capacity
Size

V 6 1 90

X
Z
Y
```


Basic Operations on Vectors

```
IL MOTHVIA
  vector<int> v; // y
  // inserting / inpu
  v.push_back(6);
  // v.push_back(1);
  v[1] = 1;
  v.push_back(9);
  v.push_back(19);
  // if you want to t
  cout<<v[0]<<" ";
  cout<<v[1]<<" ";
  cout<<v[2]<<" ";
  cout<<v[3]<<" ";
```

```
6
```

```
Output

6 .1 9 10 <

6 9 10 0

Garbage
```


Passing vectors to Functions: Diff. to Arrays

Vectors are passed by value. Each time you pass, new vector is created.

& 3 ampercant

Looping in vector

Ques: Find the last occurrence of x in the array.

$$x=1$$
 int idx =-1; 16

Ques: Find the doublet in the Array whose sum is equal to the given value x. (LeetCode -1) (Two Sum)

$$x = 7$$
 (0,7)
target (1,3)
(1,5)
(3,4)
(4,5)
(6.2)


```
R SKILLS
./int x;
/cout<<"Enter target : ";</pre>
 Enter target: 7
cin>>x;
./vector<int> v:
 Enter array size: 8
int n;
/cout<<"Enter array size : ";</pre>
 v.size() = 8
 Enter array elements:
Cin>>n;
 3243416
cout<<"Enter array elements : ";</pre>
for(int i=0;i<n;i++){
 int q;
 cin>>q;
 v.push_back(q);
  for(int i=0;i<=v.size()-2;i++){
 for(int j=i+1;j<=v.size()-1;j++){
 if(v[i]+v[j]==x){
 cout<<"("<<i<<","<<j<<")"<<endl;
```

Ques: Write a program to copy the contents of one array into another in the reverse order.

Two Pointers

Ques: Write a program to reverse the array without using any extra array.

Reverse	bont	0+	array	

orry rev. o

Ques: Rotate the given array 'a' by k steps, where k is non-negative.

Note: k can be greater than n as well where n is the size of array 'a'.

😘 skills n=7 K=9 1623748

if
$$(k=n)$$
 if $(k=n)$ is a same

K= K % h

if (K=n)

THANK YOU