

Chapter 8 Arrays and Strings

Introduction

- <u>Simple data type</u>: variables of these types can store only one value at a time
- Structured data type: a data type in which each data item is a collection of other data items

Arrays

- Array: a collection of a fixed number of components, all of the same data type
- One-dimensional array: components are arranged in a list form
- Syntax for declaring a one-dimensional array:

```
dataType arrayName[intExp];
```

 intExp: any constant expression that evaluates to a positive integer

Accessing Array Components

General syntax:

```
arrayName[indexExp]
```

- indexExp: called the index
 - An expression with a nonnegative integer value
- Value of the index is the position of the item in the array
- []: array subscripting operator
 - Array index always starts at 0

Accessing Array Components (cont'd.)

```
int list[10];
 [0] [1] [2] [3] [4] [5] [6] [7] [8] [9]
list
```

FIGURE 8-3 Array list

```
list[5] = 34;

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9]

list 34
```

FIGURE 8-4 Array list after execution of the statement list[5] = 34;

Accessing Array Components (cont'd.)

```
list[3] = 10;
list[6] = 35;
list[5] = list[3] + list[6];
[0] [1] [2] [3] [4] [5] [6] [7] [8] [9]
```

35

45

```
FIGURE 8-5 Array list after execution of the statements list[3]= 10;, list[6]= 35;, and list[5] = list[3] + list[6];
```

10

list

Processing One-Dimensional Arrays

- Basic operations on a one-dimensional array:
 - Initializing
 - Inputting data
 - Outputting data stored in an array
 - Finding the largest and/or smallest element
- Each operation requires ability to step through elements of the array
 - Easily accomplished by a loop

Processing One-Dimensional Arrays (cont'd.)

Given the declaration:

```
int list[100]; //array of size 100
int i;
```

Use a for loop to access array elements:

```
for (i = 0; i < 100; i++)//Line 1
cin >> list[i]; //Line 2
```

Array Index Out of Bounds

• Index of an array is <u>in bounds</u> if the index is >=0 and

- Otherwise, the index is <u>out of bounds</u>
- In C++, there is no guard against indices that are out of bounds

Array Initialization During Declaration

- Arrays can be initialized during declaration
 - Values are placed between curly braces
 - Size determined by the number of initial values in the braces
- Example:

```
double sales[] = \{12.25, 32.50, 16.90, 23, 45.68\};
```

Partial Initialization of Arrays During Declaration

The statement:

```
int list[10] = \{0\};
```

- -Declares an array of 10 components and initializes all of them to zero
- The statement:

```
int list[10] = \{8, 5, 12\};
```

- -Declares an array of 10 components and initializes
 list[0] to 8, list[1] to 5, list[2] to 12
- -All other components are initialized to 0

Some Restrictions on Array Processing

- Aggregate operation: any operation that manipulates the entire array as a single unit
 - Not allowed on arrays in C++
- Example:

```
int myList[5] = {0, 4, 8, 12, 16}; //Line 1
int yourList[5]; //Line 2
yourList = myList; //illegal
```

Solution:

```
for (int index = 0; index < 5; index ++)
 yourList[index] = myList[index];</pre>
```

Arrays as Parameters to Functions

- Arrays are passed by reference only
- Do not use symbol & when declaring an array as a formal parameter
- Size of the array is usually omitted
 - If provided, it is ignored by the compiler
- Example:

```
void funcArrayAsParam(int listOne[], double listTwo[])
```

Constant Arrays as Formal Parameters

- Can prevent a function from changing the actual parameter when passed by reference
 - Use const in the declaration of the formal parameter
- Example:

```
void example(int x[], const int y[], int sizeX, int sizeY)
```

Base Address of an Array and Array in Computer Memory

- <u>Base address</u> of an array: address (memory location) of the first array component
- Example:
 - If list is a one-dimensional array, its base address is the address of list[0]
- When an array is passed as a parameter, the base address of the actual array is passed to the formal parameter

Functions Cannot Return a Value of the Type Array

 C++ does not allow functions to return a value of type array

Integral Data Type and Array Indices

- C++ allows any integral type to be used as an array index
 - Improves code readability
- Example:

Other Ways to Declare Arrays

Examples:

Searching an Array for a Specific Item

- Sequential search (or linear search):
 - Searching a list for a given item, starting from the first array element
 - Compare each element in the array with value being searched for
 - Continue the search until item is found or no more data is left in the list

Selection Sort

- <u>Selection sort</u>: rearrange the list by selecting an element and moving it to its proper position
- Steps:
 - Find the smallest element in the unsorted portion of the list
 - Move it to the top of the unsorted portion by swapping with the element currently there
 - Start again with the rest of the list

Selection Sort (cont'd.)

C-Strings (Character Arrays)

- Character array: an array whose components are of type char
- C-strings are null-terminated ('\0') character arrays
- Example:
 - 'A' is the character A
 - "A" is the C-string A
 - "A" represents two characters, 'A' and '\0'

C-Strings (Character Arrays) (cont'd.)

Example:

```
char name[16];
```

- Since C-strings are null terminated and name has 16 components, the largest string it can store has 15 characters
- If you store a string whose length is less than the array size, the last components are unused

C-Strings (Character Arrays) (cont'd.)

- Size of an array can be omitted if the array is initialized during declaration
- Example:

```
char name[] = "John";
```

- Declares an array of length 5 and stores the C-string
 "John" in it
- Useful string manipulation functions
 - strcpy, strcmp, and strlen

String Comparison

- C-strings are compared character by character using the collating sequence of the system
 - Use the function strcmp
- If using the ASCII character set:
 - "Air" < "Boat"</pre>
 - "Air" < "An"
 - "Bill" < "Billy"</pre>
 - "Hello" < "hello"</p>

Reading and Writing Strings

- Most rules for arrays also apply to C-strings (which are character arrays)
- Aggregate operations, such as assignment and comparison, are not allowed on arrays
- C++ does allow aggregate operations for the input and output of C-strings

String Input

Example:

```
cin >> name;
```

- Stores the next input C-string into name
- To read strings with blanks, use get function:

```
cin.get(str, m+1);
```

- Stores the next m characters into str but the newline character is not stored in str
- If input string has fewer than m characters, reading stops at the newline character

String Output

Example:

```
cout << name;</pre>
```

- Outputs the content of name on the screen
- << continues to write the contents of name until it finds the null character
- If name does not contain the null character, then strange output may occur
 - << continues to output data from memory adjacent to name until a '\0' is found

Specifying Input/Output Files at Execution Time

 User can specify the name of an input and/or output file at execution time:

string Type and Input/Output Files

- Argument to the open function must be a nullterminated string (a C-string)
 - If using a string variable for the name of an I/O file, the value must first be converted to a C-string before calling open
 - Use the c_str function to convert
- Syntax:

```
strVar.c str()
```

Where strVar is a variable of type string

Parallel Arrays

- Two (or more) arrays are called <u>parallel</u> if their corresponding components hold related information
- Example:

```
int studentId[50];
char courseGrade[50];
```

```
23456 A
86723 B
22356 C
92733 B
11892 D
```

Two- and Multidimensional Arrays

- <u>Two-dimensional array</u>: collection of a fixed number of components (of the same type) arranged in two dimensions
 - Sometimes called matrices or tables
- Declaration syntax:

```
dataType arrayName[intExp1][intExp2];
```

 intExp1 and intExp2 are expressions with positive integer values specifying the number of rows and columns in the array

Accessing Array Components

Accessing components in a two-dimensional array:

```
arrayName[indexExp1][indexExp2]
```

- Where indexExp1 and indexExp2 are expressions with positive integer values, and specify the row and column position
- Example:

```
sales[5][3] = 25.75;
```

Accessing Array Components (cont'd.)

FIGURE 8-14 sales[5][3]

Two-Dimensional Array Initialization During Declaration

- Two-dimensional arrays can be initialized when they are declared:
 - Elements of each row are enclosed within braces and separated by commas
 - All rows are enclosed within braces
 - For number arrays, unspecified elements are set to 0

Two-Dimensional Arrays and Enumeration Types

Enumeration types can be used for array indices:

```
const int NUMBER_OF_ROWS = 6;
const int NUMBER_OF_COLUMNS = 5;
enum carType {GM, FORD, TOYOTA, BMW, NISSAN, VOLVO};
enum colorType {RED, BROWN, BLACK, WHITE, GRAY};
int inStock[NUMBER_OF_ROWS][NUMBER_OF_COLUMNS];
inStock[FORD][WHITE] = 15;
```

Processing Two-Dimensional Arrays

- Ways to process a two-dimensional array:
 - Process entire array
 - Row processing: process a single row at a time
 - Column processing: process a single column at a time
- Each row and each column of a two-dimensional array is a one-dimensional array
 - To process, use algorithms similar to processing onedimensional arrays

Initialization

- Examples:
 - To initialize row number 4 (fifth row) to 0:

```
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 matrix[row][col] = 0;</pre>
```

— To initialize the entire matrix to 0:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 matrix[row][col] = 0;</pre>
```

Print

 Use a nested loop to output the components of a two dimensional array:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
{
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cout << setw(5) << matrix[row][col] << " ";
 cout << endl;
}</pre>
```

Input

Examples:

— To input into row number 4 (fifth row):

```
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cin >> matrix[row][col];
```

— To input data into each component of matrix:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cin >> matrix[row][col];
```

Sum by Row

- Example:
 - To find the sum of row number 4:

```
sum = 0;
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 sum = sum + matrix[row][col];</pre>
```

Sum by Column

- Example:
 - To find the sum of each individual column:

Largest Element in Each Row and Each Column

- Example:
 - To find the largest element in each row:

Passing Two-Dimensional Arrays as Parameters to Functions

- Two-dimensional arrays are passed by reference as parameters to a function
 - Base address is passed to formal parameter
- Two-dimensional arrays are stored in <u>row order</u>
- When declaring a two-dimensional array as a formal parameter, can omit size of first dimension, but not the second

Arrays of Strings

- Strings in C++ can be manipulated using either the data type string or character arrays (C-strings)
- On some compilers, the data type string may not be available in Standard C++ (i.e., non-ANSI/ISO Standard C++)

Arrays of Strings and the string Type

 To declare an array of 100 components of type string: string list[100];

- Basic operations, such as assignment, comparison, and input/output, can be performed on values of the string type
- The data in list can be processed just like any onedimensional array

Arrays of Strings and C-Strings (Character Arrays)

FIGURE 8-20 Array list, showing list[1]

Another Way to Declare a Two-Dimensional Array

 Can use typedef to define a two-dimensional array data type:

```
const int NUMBER_OF_ROWS = 20;
const int NUMBER_OF_COLUMNS = 10;
typedef int tableType[NUMBER_OF_ROWS][NUMBER_OF_COLUMNS];
```

To declare an array of 20 rows and 10 columns:

```
tableType matrix;
```

Multidimensional Arrays

- <u>n-dimensional array</u>: collection of a fixed number of elements arranged in n dimensions ($n \ge 1$)
- Declaration syntax:

```
dataType arrayName[intExp1][intExp2] ... [intExpn];
```

To access a component:

```
arrayName[indexExp1][indexExp2] ... [indexExpn]
```

Summary

- Array: structured data type with a fixed number of components of the same type
 - Components are accessed using their relative positions in the array
- Elements of a one-dimensional array are arranged in the form of a list
- An array index can be any expression that evaluates to a nonnegative integer
 - Must always be less than the size of the array

Summary (cont'd.)

- The base address of an array is the address of the first array component
- When passing an array as an actual parameter, use only its name
 - Passed by reference only
- A function cannot return an array type value
- In C++, C-strings are null terminated and are stored in character arrays

Summary (cont'd.)

- Commonly used C-string manipulation functions include:
 - strcpy, strcmp, and strlen
- Parallel arrays are used to hold related information
- In a two-dimensional array, the elements are arranged in a table form

Summary (cont'd.)

- To access an element of a two-dimensional array, you need a pair of indices:
 - One for row position, one for column position
- In row processing, a two-dimensional array is processed one row at a time
- In column processing, a two-dimensional array is processed one column at a time