Arrays and Vectors

Now go, write it before them in a table, and note it in a book.

— Isaiah 30:8

To go beyond is as wrong as to fall short.

— Confucius

Begin at the beginning... and go on till you come to the end: then stop.

— Lewis Carroll

OBJECTIVES

In this chapter you will learn:

- To use the array data structure to represent a set of related data items.
- To use arrays to store, sort and search lists and tables of values.
- To declare arrays, initialize arrays and refer to the individual elements of arrays.
- To pass arrays to functions.
- Basic searching and sorting techniques.
- To declare and manipulate multidimensional arrays.
- To use C++ Standard Library class template vector.

7.1	Introduction
7.2	Arrays
7.3	Declaring Arrays
7.4	Examples Using Arrays
7.5	Passing Arrays to Functions
7.6	Case Study: Class Gradeвook Using an Array to Store Grades
7.7	Searching Arrays with Linear Search
7.8	Sorting Arrays with Insertion Sort
7.9	Multidimensional Arrays
7.10	Case Study: Class GradeBook Using a Two-Dimensional Array
7.11	Introduction to C++ Standard Library Class Template vector
7.12	(Optional) Software Engineering Case Study: Collaboration Among Objects in the ATM System
7.13	Wrap-Up

7.1 Introduction

Arrays

- Data structures containing related data items of same type
- Always remain the same size once created
 - Are "static" entities
- Character arrays can also represent strings
- C-style pointer-based arrays vs. vectors (object-based)
 - Vectors are safer and more versatile

7.2 Arrays

- Array
 - Consecutive group of memory locations
 - All of which have the same type
 - Index
 - Position number used to refer to a specific location/element
 - Also called subscript
 - Place in square brackets
 - Must be positive integer or integer expression
 - First element has index zero
 - Example (assume a = 5 and b = 6)
 - c[a + b] += 2;
 - Adds 2 to array element c[11]

Fig.7.1 | Array of 12 elements

7.2 Arrays (Cont.)

- Examine array C in Fig. 7.1
 - C is the array name
 - c has 12 elements (c[0], c[1], ..., c[11])
 - The *value* of C[0] is -45
- Brackets used to enclose an array subscript are actually an operator in C++

It is important to note the difference between the "seventh element of the array" and "array element 7." Array subscripts begin at 0, so the "seventh element of the array" has a subscript of 6, while "array element 7" has a subscript of 7 and is actually the eighth element of the array. Unfortunately, this distinction frequently is a source of off-by-one errors. To avoid such errors, we refer to specific array elements explicitly by their array name and subscript number (e.g., c[6] or c[7]).

Оре	erato	ors	Associativity	Туре
O	[]		left to right	highest
++		<pre>static_cast< type >(operand)</pre>	left to right	unary (postfix)
++		+ - !	right to left	unary (prefix)
*	/	%	left to right	multiplicative
+	-		left to right	additive
<<	>>		left to right	insertion/extraction
<	<=	> >=	left to right	relational
==	!=		left to right	equality
&&			left to right	logical AND
11			left to right	logical OR
?:			right to left	conditional
=	+=	-= *= /= %=	right to left	assignment
,			left to right	comma

Fig.7.2 | Operator precedence and associativity.

7.3 Declaring Arrays

- Declaring an array
 - Arrays occupy space in memory
 - Programmer specifies type and number of elements
 - Example
 - int c[12];
 - c is an array of 12 ints
 - Array's size must be an integer constant greater than zero
 - Arrays can be declared to contain values of any nonreference data type
 - Multiple arrays of the same type can be declared in a single declaration
 - Use a comma-separated list of names and sizes

Good Programming Practice 7.1

We prefer to declare one array per declaration for readability, modifiability and ease of commenting.

7.4 Examples Using Arrays

- Using a loop to initialize the array's elements
 - Declare array, specify number of elements
 - Use repetition statement to loop for each element
 - Use body of repetition statement to initialize each individual array element

```
1 // Fig. 7.3: fig07_03.cpp
2 // Initializing an array.
 Outline
3 #include <iostream>
  using std::cout;
 using std::endl;
 fig07_03.cpp
  #include <iomanip>
 (1 \text{ of } 2)
 using std::setw;
 Declare n as an array of
9
 ints with 10 elements
10 int main()
11 {
12
 int n[ 10 ]; // n is an array of 10 integers
 Each int initialized is to 0
13
14
 // initialize elements of array n to 0
 for ( int i = 0; i < 10; i++ )
15
 n[ i ] = 0; // set element at location i to 0
16
17
 cout << "Element" << setw( 13 ) << "Value" << endl;</pre>
18
```

```
19
20
 // output each array element's value
 for ( int j = 0; j < 10; j++ )
21
 cout << setw( 7 ) << j << setw( 13 ) << n[ j ] << endl;</pre>
22
23
 return 0; // indicates successful termination
24
25 } // end main
Element
 Value
 n[ j ] returns int associated
 with index j in array n
 Each int has been initialized to 0
```

Outline

fig07_03.cpp

(2 of 2)

- Initializing an array in a declaration with an initializer list
 - Initializer list
 - Items enclosed in braces ({})
 - Items in list separated by commas
 - Example

```
- int n[] = \{ 10, 20, 30, 40, 50 \};
```

- Because array size is omitted in the declaration, the compiler determines the size of the array based on the size of the initializer list
- Creates a five-element array
- Index values are 0, 1, 2, 3, 4
- Initialized to values 10, 20, 30, 40, 50, respectively

- Initializing an array in a declaration with an initializer list (Cont.)
 - If fewer initializers than elements in the array
 - Remaining elements are initialized to zero
 - Example

```
- int n[10] = {0};
```

- Explicitly initializes first element to zero
- Implicitly initializes remaining nine elements to zero
- If more initializers than elements in the array
 - Compilation error


```
1 // Fig. 7.4: fig07_04.cpp
2 // Initializing an array in a declaration.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
 fig07_04.cpp
  #include <iomanip>
 (1 \text{ of } 2)
  using std::setw;
 Declare n as an array of ints
9
 Compiler uses initializer
10 int main()
 list to initialize array
11 {
 // use initializer list to initialize array n
12
 int n[10] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
13
14
15
 cout << "Element" << setw( 13 ) << "Value" << endl;</pre>
```

```
16
17 // output each array element's value
18 for ( int i = 0; i < 10; i++ )
19 cout << setw( 7 ) << i << setw( 13 ) << n[ i ] << endl;
20
21 return 0; // indicates successful termination
22 } // end main</pre>
```

	_
Element	Value
0	32
1	27
2	64
3	18
4	95
5	14
6	90
7	70
,	. •
8	60
9	37

Outline

fig07_04.cpp

(2 of 2)

Providing more initializers in an array initializer list than there are elements in the array is a compilation error.

Forgetting to initialize the elements of an array whose elements should be initialized is a logic error.

- Specifying an array's size with a constant variable and setting array elements with calculations
 - Initialize elements of 10-element array to even integers
 - Use repetition statement that calculates value for current element, initializes array element using calculated value


```
1 // Fig. 7.5: fig07_05.cpp
2 // Set array s to the even integers from 2 to 20.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
 fig07_05.cpp
  #include <iomanip>
  using std::setw;
 (1 \text{ of } 2)
9
 Declare constant variable arraySize
10 int main()
 using the const keyword
11 {
 // constant variable can be used to specify array size
12
 const int arraySize = 10;
13
 Declare array that contains 10 ints
14
 int s[ arraySize ]; // array s has 10 elements
15
16
 for ( int i = 0; i < arraySize; i++ ) // set the values</pre>
17
 s[i] = 2 + 2 * i;
18
 Use array index to assign element's value
```

Outline

fig07_05.cpp

(2 of 2)

Element	Value
0	2
1	4
2	6
3	8
4	10
5	12
6	14
7	16
8	18
9	20

Constant variables

- Declared using the const qualifier
- Also called name constants or read-only variables
- Must be initialized with a constant expression when they are declared and cannot be modified thereafter
- Can be placed anywhere a constant expression is expected
- Using constant variables to specify array sizes makes programs more scalable and eliminates "magic numbers"

Not assigning a value to a constant variable when it is declared is a compilation error.

Assigning a value to a constant variable in an executable statement is a compilation error.

```
1 // Fig. 7.6: fig07_06.cpp
2 // Using a properly initialized constant variable.
3 #include <iostream>
4 using std::cout;
  using std::endl;
 Declaring constant value
7 int main()
  {
8
 const int x = 7; // initialized constant variable
9
10
 cout << "The value of constant variable x is: " << x << endl;</pre>
11
12
13
 return 0; // indicates successful termination
14 } // end main
The value of constant variable x is: 7
```

Outline

fig07_06.cpp (1 of 1)

```
1 // Fig. 7.7: fig07_07.cpp
2 // A const variable must be initialized.
 Outline
3
 int main()
 Must initialize a constant at the time of declaration
5
 {
 const int x: // Error: x must be initi
6
 fig07_07.cpp
 Cannot modify a constant
8
 x = 7; // Error: cannot modify a const variable
 (1 \text{ of } 1)
9
 return 0; // indicates successful termination
10
11 } // end main
Borland C++ command-line compiler error message:
Error E2304 fig07_07.cpp 6: Constant variable 'x' must be initialized
 in function main()
Error E2024 fig07_07.cpp 8: Cannot modify a const object in function main()
Microsoft Visual C++.NET compiler error message:
C:\cpphtp5_examples\ch07\fig07_07.cpp(6) : error C2734: 'x' \ const object
 must be initialized if not extern
C:\cpphtp5_examples\ch07\fig07_07.cpp(8) : error C2166: 1-value\specifies
 const object
GNU C++ compiler error message:
 Error messages differ based
fig07_07.cpp:6: error: uninitialized const `x'
fig07_07.cpp:8: error: assignment of read-only variable `x'
 on the compiler
```

Only constants can be used to declare the size of automatic and static arrays. Not using a constant for this purpose is a compilation error.

Software Engineering Observation 7.1

Defining the size of each array as a constant variable instead of a literal constant can make programs more scalable.

Good Programming Practice 7.2

Defining the size of an array as a constant variable instead of a literal constant makes programs clearer. This technique eliminates so-called magic numbers. For example, repeatedly mentioning the size 10 in array-processing code for a 10-element array gives the number 10 an artificial significance and can unfortunately confuse the reader when the program includes other 10s that have nothing to do with the array size.

- Summing the elements of an array
 - Array elements can represent a series of values
 - We can sum these values
 - Use repetition statement to loop through each element
 - Add element value to a total

```
1 // Fig. 7.8: fig07_08.cpp
2 // Compute the sum of the elements of the array.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
 fig07_08.cpp
7 int main()
 (1 \text{ of } 1)
  {
8
 const int arraySize = 10; // constant variable indicating size of array
9
 int a[ arraySize ] = { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };
10
 int total = 0;
11
12
 Declare array with initializer list
13
 // sum contents of array a
 for ( int i = 0; i < arraySize; i++ )
14
15
 total += a[ i ]; ←
 Sum all array values
16
 cout << "Total of array elements: " << total << endl;</pre>
17
18
 return 0; // indicates successful termination
19
20 } // end main
Total of array elements: 849
```

- Using bar charts to display array data graphically
 - Present data in graphical manner
 - E.g., bar chart
 - Examine the distribution of grades
 - Nested for statement used to output bars

```
1 // Fig. 7.9: fig07_09.cpp
2 // Bar chart printing program.
 Outline
3 #include <iostream>
4 using std::cout;
5 using std::endl;
 fig07_09.cpp
7 #include <iomanip>
  using std::setw;
 (1 \text{ of } 2)
9
10 int main()
11 [
12
 const int arraySize = 11;
 int n[ arraySize ] = \{0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1\};
13
14
 cout << "Grade distribution:" << endl;</pre>
15
 Declare array with initializer list
16
17
 // for each element of array n, output a bar of the chart
18
 for ( int i = 0; i < arraySize; i++ )
19
 // output bar labels ("0-9:", ..., "90-99:", "100:")
20
 if (i == 0)
21
 cout << " 0-9: ";
22
 else if ( i == 10 )
23
 cout << " 100: ";
24
25
 else
 cout << i * 10 << "-" << ( i * 10 ) + 9 << ": ";
26
```


```
27
 // print bar of asterisks
28
 for ( int stars = 0; stars < n[ i ]; stars++ )</pre>
29
 cout << '*';
30
31
 For each array element, print the
 cout << endl; // start a new line of o</pre>
32
 associated number of asterisks
 } // end outer for
33
34
 return 0; // indicates successful termination
35
36 } // end main
Grade distribution:
  0-9:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
  100: *
```

Outline

fig07_09.cpp (2 of 2)

Common Programming Error 7.7

Although it is possible to use the same control variable in a for statement and a second for statement nested inside, this is confusing and can lead to logic errors.

7.4 Examples Using Arrays (Cont.)

- Using the elements of an array as counters
 - Use a series of counter variables to summarize data
 - Counter variables make up an array
 - Store frequency values

<u>Outline</u>

fig07_10.cpp
(1 of 2)

Declare **frequency** as array of **7 ints**

Generate **6000000** random integers in range **1** to **6**

Increment **frequency** values at the index associated with the random number

1 // Fig. 7.10: fig07_10.cpp

3 #include <iostream>

4 using std::cout; 5 using std::endl;

7 #include <iomanip>
8 using std::setw;

10 #include <cstdlib>
11 using std::rand;
12 using std::srand;

14 #include <ctime>
15 using std::time;

17 int main()

9

13

16

19

2021

22

23

24

25

26

18 {

2 // Roll a six-sided die 6,000,000 times.

const int arraySize = 7; // ignore element zero

for (int roll = 1; roll <= 6000000; roll++)</pre>

srand(time(0)); // seed random number generator

// roll die 6,000,000 times; use die value as frequency index

int frequency[arraySize] = { 0 };

frequency[1 + rand() % 6]++;


```
27
 cout << "Face" << setw( 13 ) << "Frequency" << endl;</pre>
28
29
 // output each array element's value
30
 for ( int face = 1; face < arraySize; face++ )</pre>
31
 cout << setw( 4 ) << face << setw( 13 ) << frequency[ face ]</pre>
32
33
 << end1;
34
 return 0; // indicates successful termination
35
36 } // end main
Face
 Frequency
 1000167
 1
 1000149
 2
 1000152
 3
 998748
 5
 999626
 6
 1001158
```

Outline

fig07_10.cpp (2 of 2)

7.4 Examples Using Arrays (Cont.)

- Using arrays to summarize survey results
 - 40 students rate the quality of food
 - 1-10 rating scale: 1 means awful, 10 means excellent
 - Place 40 responses in an array of integers
 - Summarize results
 - Each element of the array used as a counter for one of the survey responses
- C++ has no array bounds checking
 - Does not prevent the computer from referring to an element that does not exist
 - Could lead to serious execution-time errors


```
1 // Fig. 7.11: fig07_11.cpp
2 // Student poll program.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
 fig07_11.cpp
  #include <iomanip>
  using std::setw;
 (1 \text{ of } 2)
9
10 int main()
 Array responses will
11 {
 store 40 responses
12
 // define array sizes
 const int responseSize = 40; // size of array responses
13
 const int frequencySize = 11; // size of array frequenc[
14
 Array frequency will contain 11
15
 ints (ignore the first element)
16
 // place survey responses in array responses
 const int responses[ responseSize ] = { 1, 2, 6, 4, 8, 5, 9, 7, 8,
17
 10, 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7,
18
 5, 6, 6, 5, 6, 7, 5, 6, 4, 8, 6, 8, 10 };
19
 Initialize responses
20
 with 40 responses
 // initialize frequency counters to 0
21
 int frequency[ frequencySize ] = { 0 }; 
22
 Initialize frequency to all 0s
23
24
 // for each answer, select responses element and use that value
25
 // as frequency subscript to determine element to increment
 for ( int answer = 0; answer < responseSize; answer++ )</pre>
26
27
 frequency[ responses[ answer ] ]++;
 For each response, increment
28
 frequency value at the index
 cout << "Rating" << setw( 17 ) << "Frequency" << er</pre>
29
 associated with that response
```

Rating	Frequency
1	
	2
2	2
3	2
4	
4	2
5	5
6	11
7	
1	Э
8	7
9	1
	2
10	3

Outline

fig07_11.cpp

(2 of 2)

Software Engineering Observation 7.2

The Const qualifier should be used to enforce the principle of least privilege. Using the principle of least privilege to properly design software can greatly reduce debugging time and improper side effects and can make a program easier to modify and maintain.

Good Programming Practice 7.3

Strive for program clarity. It is sometimes worthwhile to trade off the most efficient use of memory or processor time in favor of writing clearer programs.

Performance Tip 7.1

Sometimes performance considerations far outweigh clarity considerations.

Common Programming Error 7.8

Referring to an element outside the array bounds is an execution-time logic error. It is not a syntax error.

Error-Prevention Tip 7.1

When looping through an array, the array subscript should never go below 0 and should always be less than the total number of elements in the array (one less than the size of the array). Make sure that the loop-termination condition prevents accessing elements outside this range.

Portability Tip 7.1

The (normally serious) effects of referencing elements outside the array bounds are system dependent. Often this results in changes to the value of an unrelated variable or a fatal error that terminates program execution.

Error-Prevention Tip 7.2

In Chapter 11, we will see how to develop a class representing a "smart array," which checks that all subscript references are in bounds at runtime. Using such smart data types helps eliminate bugs.

7.4 Examples Using Arrays (Cont.)

- Using character arrays to store and manipulate strings
 - Arrays may be of any type, including chars
 - We can store character strings in char arrays
 - Can be initialized using a string literal
 - Example
 - char string1[] = "Hi";
 - Equivalent to
 - char string1[] = { 'H', 'i', '\0' };
 - Array contains each character plus a special stringtermination character called the null character ($'\0'$)

7.4 Examples Using Arrays (Cont.)

- Using character arrays to store and manipulate strings (Cont.)
 - Can also be initialized with individual character constants in an initializer list

```
char string1[] =
 { 'f', 'i', 'r', 's', 't', '\0' };
```

 Can also input a string directly into a character array from the keyboard using Cin and >>

```
cin >> string1;
```

- cin >> may read more characters than the array can store
- A character array representing a null-terminated string can be output with COUT and <<

Common Programming Error 7.9

Not providing Cin >> with a character array large enough to store a string typed at the keyboard can result in loss of data in a program and other serious runtime errors.

```
1 // Fig. 7.12: fig07_12.cpp
 Outline 1  
2 // Treating character arrays as strings.
3 #include <iostream>
  using std::cout;
  using std::cin;
 fig07_12.cpp
  using std::endl;
 (1 \text{ of } 2)
  int main()
  {
9
 char string1[ 20 ]; // reserves 20 characters
10
11
 char string2[] = "string literal"; // reserves 15 characters
12
 Store "string literal"
 // read string from user into array string1
13
 as an array of characters
 cout << "Enter the string \"hello there\": ";</pre>
14
 cin >> string1; // reads "hello" [space terminates input]
15
 Initializing an array of
16
 characters using cin
17
 // output strings
 cout << "string1 is: " << string1 << "\nstring2 is: " << string2;</pre>
18
19
 cout << "\nstring1 with spaces between characters is:\n";</pre>
20
21
 Output array using cin
```

```
// output characters until null character is reached
22
 for ( int i = 0; string1[ i ] != '\0'; i++ )
 Cutline
23
 cout << string1[ i ] << ' ';</pre>
24
 Loop until the terminating
25
 null character is reached
 cin >> string1; // reads "there"
26
27
 cout << "\nstring1 is: " << string1 << end1;</pre>
 fig07_12.cpp
 Accessing specific
28
 return 0; // indicates successful termination
 characters in the array
29
 (2 \text{ of } 2)
30 } // end main
Enter the string "hello there": hello there
string1 is: hello
string2 is: string literal
string1 with spaces between characters is:
h e 1 1 o
string1 is: there
```

7.4 Examples Using Arrays (Cont.)

- Static local arrays and automatic local arrays
 - A static local variable in a function
 - Exists for the duration of the program
 - But is visible only in the function body
 - A static local array
 - Exists for the duration of the program
 - Is initialized when its declaration is first encountered
 - All elements are initialized to zero if not explicitly initialized
 - This does not happen for automatic local arrays

Performance Tip 7.2

We can apply Static to a local array declaration so that the array is not created and initialized each time the program calls the function and is not destroyed each time the function terminates in the program. This can improve performance, especially when using large arrays.


```
1 // Fig. 7.13: fig07_13.cpp
2 // Static arrays are initialized to zero.
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
7 void staticArrayInit( void ); // function prototype
  void automaticArrayInit( void ); // function prototype
9
10 int main()
11 {
12
 cout << "First call to each function:\n";</pre>
13
 staticArrayInit();
14
 automaticArrayInit();
15
16
 cout << "\n\nSecond call to each function:\n";</pre>
 staticArrayInit();
17
18
 automaticArrayInit();
 cout << endl;</pre>
19
20
 return 0; // indicates successful termination
21
22 } // end main
```

Outline

fig07_13.cpp (1 of 3)


```
23
24 // function to demonstrate a static local array
 Outline
25 void staticArrayInit( void )
26 {
27
 // initializes elements to 0 first time function is called
28
 static int array1[ 3 ]; // static local array
 fig07_13.cpp
29
 cout << "\nValues on entering staticArrayInit:\n";</pre>
30
 Create a static array
31
 using keyword static
 // output contents of array1
32
 for ( int i = 0; i < 3; i++ )
33
 cout << "array1[" << i << "] = " << array1[ i ] << " ";</pre>
34
35
 cout << "\nValues on exiting staticArrayInit:\n";</pre>
36
37
38
 // modify and output contents of array1
39
 for ( int j = 0; j < 3; j++ )
 cout << "array1[" << j << "] = " << ( array1[ j ] += 5 ) << " ";</pre>
40
41 } // end function staticArrayInit
42
43 // function to demonstrate an automatic local array
44 void automaticArrayInit( void )
45 {
46
 // initializes elements each time function is called
 int array2[3] = {1, 2, 3}; 1/ automatic local array
47
48
 Create an automatic local array
 cout << "\n\nValues on entering automaticArrayInit:\n";</pre>
49
```

```
50
51
 // output contents of array2
 Outline
52
 for ( int i = 0; i < 3; i++ )
 cout << "array2[" << i << "] = " << array2[ i ] << " ":</pre>
53
54
 cout << "\nValues on exiting automaticArrayInit:\n";</pre>
55
 fig07_13.cpp
56
 // modify and output contents of array2
57
 (3 \text{ of } 3)
 for ( int j = 0; j < 3; j++ )
58
 cout << "array2[" << j << "] = " << ( array2[ j ] += 5 ) << " ";</pre>
59
60 } // end function automaticArrayInit
First call to each function:
```

Values on entering staticArrayInit:

array1[0] = 5 array1[1] = 5 array1[2] = 5

Values on exiting staticArrayInit:

array1[0] = 10 array1[1] = 10 array1[2] = 10

Values reflect changes from the previous function call – the array was not reinitialized

Values on entering automaticArrayInit:
 array2[0] = 1 array2[1] = 2 array2[2] = 3
Values on exiting automaticArrayInit:
 array2[0] = 6 array2[1] = 7 array2[2] = 8

Values on entering staticArrayInit:

Values on exiting staticArrayInit:

Values on entering automaticArrayInit:

Values on exiting automaticArrayInit:

Second call to each function:

array1[0] = 0 array1[1] = 0 array1[2] = 0

array1[0] = 5 array1[1] = 5 array1[2] = 5

array2[0] = 1 array2[1] = 2 array2[2] = 3

arrav2[0] = 6 arrav2[1] = 7 arrav2[2] = 8

Common Programming Error 7.10

Assuming that elements of a function's local Static array are initialized every time the function is called can lead to logic errors in a program.

7.5 Passing Arrays to Functions

- To pass an array argument to a function
 - Specify array name without brackets
 - Array hourlyTemperatures is declared as int hourlyTemperatures[24];
 - The function call modifyArray(hourlyTemperatures, 24); passes array hourlyTemperatures and its size to function modifyArray
 - Array size is normally passed as another argument so the function can process the specific number of elements in the array

- Arrays are passed by reference
 - Function call actually passes starting address of array
 - So function knows where array is located in memory
 - Caller gives called function direct access to caller's data
 - Called function can manipulate this data

Performance Tip 7.3

Passing arrays by reference makes sense for performance reasons. If arrays were passed by value, a copy of each element would be passed. For large, frequently passed arrays, this would be time consuming and would require considerable storage for the copies of the array elements.

Software Engineering Observation 7.3

It is possible to pass an array by value (by using a simple trick we explain in Chapter 22)—this is rarely done.

- Individual array elements passed by value
 - Single pieces of data
 - Known as scalars or scalar quantities
 - To pass an element to a function
 - Use the subscripted name of the array element as an argument
- Functions that take arrays as arguments
 - Function parameter list must specify array parameter
 - Example
 - void modArray(int b[], int arraySize);

- Functions that take arrays as arguments (Cont.)
 - Array parameter may include the size of the array
 - · Compiler will ignore it, though
 - Compiler only cares about the address of the first element
- Function prototypes may include parameter names
 - But the compiler will ignore them
 - Parameter names may be left out of function prototypes

```
1 // Fig. 7.14: fig07_14.cpp
2 // Passing arrays and individual array elements to functions.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
 Function takes an array as argument
 fig07_14.cpp
7 #include <iomanip>
  using std::setw;
 (1 \text{ of } 3)
9
10 void modifyArray(int [], int); // appears strange
11 void modifyElement( int );
12
 Declare 5-int array array with initializer list
13 int main()
14 {
 const int arraySize = 5; // size of array a
15
 int a[ arraySize ] = \{0, 1, 2, 3, 4\}; // initialize array a
16
17
 cout << "Effects of passing entire array by reference:"</pre>
18
 << "\n\nThe values of the original array are:\n";</pre>
19
20
 // output original array elements
21
22
 for ( int i = 0; i < arraySize; i++ )
 cout << setw( 3 ) << a[ i ]:
23
24
 cout << endl:</pre>
25
26
27
 // pass array a to modifyArray by reference
 Pass entire array to function
 modifyArray( a, arraySize ); ←
28
 modifyArray
 cout << "The values of the modified array are:\n";</pre>
29
```

```
30
 // output modified array elements
31
 Outline
32
 for ( int j = 0; j < arraySize; j++ )
33
 cout << setw( 3 ) << a[ i ];</pre>
34
35
 cout << "\n\nEffects of passing array element by value:"</pre>
 Pass array element a [ 3 ] to
 << "\n\na[3] before modifyElement: " << a[ 3 ] << end];</pre>
36
 function modifyElement
37
 (2 01 3)
 modifyElement( a[ 3 ] ); // pass array element a[ 3 ] by value
38
 cout << "a[3] after modifyElement: " << a[ 3 ] << end];</pre>
39
40
 return 0: // indicates successful termination
41
42 } // end main
43
 Function modifyArray
44 // in function modifyArray, "b" points to the original arra
45 void modifyArray(int b[], int sizeOfArray) ←
 manipulates the array directly
46 <del>{</del>
47
 // multiply each array element by 2
 for ( int k = 0; k < sizeOfArray; k++)
48
49
 b[ k ] *= 2;
50 } // end function modifyArray
```

```
51
52 // in function modifyElement, "e" is a local copy of
 Outline
53 // array element a[ 3 ] passed from main
 Function modifyElement
54 void modifyElement( int e ) ←
 manipulates array element's
55 {
 fig07_14.cpp
 copy
56
 // multiply parameter by 2
 cout << "Value of element in modifyElement: " << ( e *= 2 ) << endl;</pre>
57
 (3 \text{ of } 3)
58 } // end function modifyElement
Effects of passing entire array by reference:
The values of the original array are:
The values of the modified array are:
  0 2 4 6 8
Effects of passing array element by value:
a[3] before modifyElement: 6
Value of element in modifyElement: 12
a[3] after modifyElement: 6
```

const array parameters

- Qualifier const
- Prevent modification of array values in the caller by code in the called function
- Elements in the array are constant in the function body
- Enables programmer to prevent accidental modification of data


```
1 // Fig. 7.15: fig07_15.cpp
2 // Demonstrating the const type qualifier.
3 #include <iostream>
 Using const to prevent the
  using std::cout;
 function from modifying the array
  using std::endl;
  void tryToModifyArray( const int [] ); // function prototype
8
  int main()
 Array a will be const when in
10 {
 the body of the function
11
 int a[] = \{ 10, 20, 30 \};
12
 tryToModifyArray( a );
13
 cout << a[ 0 ] << ' ' << a[ 1 ] << ' ' << a[ 2 ] << '\n';
14
15
 return 0; // indicates successful termination
16
17 } // end main
18
```

fig07_15.cpp (1 of 2)

(2 of 2)

fig07_15.cpp

```
19 // In function tryToModifyArray. "b" cannot be used
20 // to modify the original array "a" in main.
21 void tryToModifyArray( const int b[] )
22 {
 b[ 0 ] /= 2; // error ←
23
 Array cannot be modified; it is
24
 b[ 1 ] /= 2; // error ◆
 const within the body function
 b[ 2 ] /= 2: // error
25
26 } // end function tryToModifyArray
Borland C++ command-line compiler error message:
Error E2024 fig07_15.cpp 23: Cannot modify a const object
 in function tryToModifyArray(const int * const)
Error E2024 fig07_15.cpp 24: Cannot modify a const object
  in function tryToModifyArray(const int * const)
Error E2024 fig07_15.cpp 25: Cannot modify a const object
  in function tryToModifyArray(const int * const)
Microsoft Visual C++.NET compiler error message:
C:\cpphtp5_examples\ch07\fig07_15.cpp(23) : error C2166: 1-value specifies
 const object
C:\cpphtp5_examples\ch07\fig07_15.cpp(24) : error C2166: 1-value specifies
 const object
C:\cpphtp5_examples\ch07\fig07_15.cpp(25) : error C2166: 1-value specifies
 const object
GNU C++ compiler error message:
fig07_15.cpp:23: error: assignment of read-only location
fig07_15.cpp:24: error: assignment of read-only location
```

fig07_15.cpp:25: error: assignment of read-only location

Common Programming Error 7.11

Forgetting that arrays in the caller are passed by reference, and hence can be modified in called functions, may result in logic errors.

Software Engineering Observation 7.4

Applying the COnst type qualifier to an array parameter in a function definition to prevent the original array from being modified in the function body is another example of the principle of least privilege. Functions should not be given the capability to modify an array unless it is absolutely necessary.

7.6 Case Study: Class GradeBook Using an Array to Store Grades

Class GradeBook

- Represent a grade book that stores and analyzes grades
- Can now store grades in an array

• static data members

- Also called class variables
- Variables for which each object of a class does not have a separate copy
 - One copy is shared among all objects of the class
- Can be accessed even when no objects of the class exist
 - Use the class name followed by the binary scope resolution operator and the name of the Static data member

```
1 // Fig. 7.16: GradeBook.h
2 // Definition of class GradeBook that uses an array to store test grades.
3 // Member functions are defined in GradeBook.cpp
  #include <string> // program uses C++ Standard Library string class
  using std::string;
 students is a static class variable
7
  // GradeBook class definition
  class GradeBook
 Number of students we
10 {
 will be keeping track of
11 public:
 // constant -- number of students who took the test
12
 const static int students = 10; // note public data
13
14
 // constructor initializes course name and array of grades
15
16
 GradeBook( string, const int [] );
17
 void setCourseName( string ); // function to set the course name
18
 string getCourseName(); // function to retrieve the course name
19
 void displayMessage(); // display a welcome message
20
 void processGrades(); // perform various operations on the grade data
21
 int getMinimum(); // find the minimum grade for the test
22
 int getMaximum(); // find the maximum grade for the test
23
 double getAverage(); // determine the average grade for the test
24
25
 void outputBarChart(); // output bar chart of grade distribution
 void outputGrades(); // output the contents of the grades array
26
27 private:
 string courseName; // course name for this grade book
28
 int grades[ students ]; #/ array of student grades
29
```

30 }; // end class GradeBook

Outline

fig07_16.cpp

(1 of 1)

Declare array **grades** to store individual grades


```
1 // Fig. 7.17: GradeBook.cpp
2 // Member-function definitions for class GradeBook that
 Outline
3 // uses an array to store test grades.
4 #include <iostream>
5 using std::cout;
6 using std::cin;
 fig07_17.cpp
7 using std::endl;
8 using std::fixed;
 (1 \text{ of } 6)
9
10 #include <iomanip>
11 using std::setprecision;
12 using std::setw;
13
14 #include "GradeBook.h" // GradeBook class definition
15
16 // constructor initializes courseName and grades array
17 GradeBook::GradeBook( string name, const int gradesArray[] )
18 {
19
 setCourseName( name ); // initialize courseName
20
21
 // copy grades from gradeArray to grades data member
 Copy elements from gradesArray
 for ( int grade = 0; grade < students; grade++ )</pre>
22
 to data member grades
 grades[ grade ] = gradesArray[ grade ];
23
24 } // end GradeBook constructor
25
26 // function to set the course name
27 void GradeBook::setCourseName( string name )
28 {
 courseName = name; // store the course name
29
30 } // end function setCourseName
```


31 32 // function to retrieve the course name 33 string GradeBook::getCourseName() 34 { 35 return courseName: 36 } // end function getCourseName 37 38 // display a welcome message to the GradeBook user 39 void GradeBook::displayMessage() 40 { // this statement calls getCourseName to get the 41 // name of the course this GradeBook represents 42 cout << "Welcome to the grade book for\n" << getCourseName() << "!"</pre> 43 << end1: 44 45 } // end function displayMessage 46 47 // perform various operations on the data 48 void GradeBook::processGrades() 49 { 50 // output grades array 51 outputGrades(); 52 // call function getAverage to calculate the average grade 53 cout << "\nClass average is " << setprecision(2) << fixed <<</pre> 54 55 getAverage() << endl;</pre> 56 57 // call functions getMinimum and getMaximum cout << "Lowest grade is " << getMinimum() << "\nHighest grade is "</pre> 58 59 << getMaximum() << endl;

Outline

fig07_17.cpp

(2 of 6)


```
60
61
 // call function outputBarChart to print grade distribution chart
 Outline
 outputBarChart();
62
63 } // end function processGrades
64
65 // find minimum grade
 fig07_17.cpp
66 int GradeBook::getMinimum()
67 [
 (3 \text{ of } 6)
68
 int lowGrade = 100; // assume lowest grade is 100
69
 Loop through grades
70
 // loop through grades array
 to find the lowest grade
 for ( int grade = 0; grade < students; grade++ )</pre>
71
72
 {
73
 // if current grade lower than lowGrade, assign it to lowGrade
 if ( grades[ grade ] < lowGrade )</pre>
74
 lowGrade = grades[ grade ]; // new lowest grade
75
 } // end for
76
77
 return lowGrade; // return lowest grade
78
79 } // end function getMinimum
80
81 // find maximum grade
82 int GradeBook::getMaximum()
```

```
83 {
 int highGrade = 0; // assume highest grade is 0
84
 Loop through grades to
85
 find the highest grade
86
 // loop through grades array
 for ( int grade = 0; grade < students; grade++ )</pre>
87
88
 {
 fiq07_17.cpp
 // if current grade higher than highGrade, assign it to highGrade
89
 if ( grades[ grade ] > highGrade )
90
 (4 \text{ of } 6)
91
 highGrade = grades[ grade ]; // new highest grade
 } // end for
92
93
 return highGrade; // return highest grade
94
95 } // end function getMaximum
96
97 // determine average grade for test
98 double GradeBook::getAverage()
99 {
100
 int total = 0; // initialize total
101
 Loop through grades to
 // sum grades in array
102
103
 for ( int grade = 0; grade < students; grade++ )</pre>
 sum grades for all students
 total += grades[ grade ]; ←
104
105
 // return average of grades
106
 Divide the total by the number of
 return static_cast< double >( total ) / students; _
107
 students to calculate the average grade
108} // end function getAverage
109
110// output bar chart displaying grade distribution
111void GradeBook::outputBarChart()
```


```
112 [
 cout << "\nGrade distribution:" << endl;</pre>
113
 Outline
114
115
 // stores frequency of grades in each range of 10 grades
116
 const int frequencySize = 11;
117
 int frequency[ frequencySize ] = { 0 };
 fig07_17.cpp
118
119
 // for each grade, increment the appropriate frequency
 (5 \text{ of } 6)
120
 for ( int grade = 0; grade < students; grade++ )</pre>
121
 frequency[ grades[ grade ] / 10 ]++;
122
123
 // for each grade frequency, print bar in chart
 for ( int count = 0; count < frequencySize; count++ )</pre>
124
 Loop through grades
125
 to calculate frequency
 // output bar labels ("0-9:", ..., "90-99:", "100:")
126
127
 if (count == 0)
 cout << " 0-9: ";
128
 else if ( count == 10 )
129
 cout << " 100: ";
130
 else
131
 cout << count * 10 << "-" << ( count * 10 ) + 9 << ": ";
132
133
134
 // print bar of asterisks
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
135
 cout << '*':
136
 Display asterisks to show a
137
138
 cout << endl; // start a new line of output</pre>
 bar for each grade range
```


```
} // end outer for
139
140} // end function outputBarChart
141
142// output the contents of the grades array
143void GradeBook::outputGrades()
144 {
145
 cout << "\nThe grades are:\n\n";</pre>
146
 // output each student's grade
147
148
 for ( int student = 0; student < students; student++ )</pre>
 cout << "Student " << setw( 2 ) << student + 1 << ": " << setw( 3 )</pre>
149
150
 << grades[ student ]_<< endl;</pre>
151} // end function outputGrades
```

(6 of 6)

fig07_17.cpp

Displaying each grade

```
1 // Fig. 7.18: fig07_18.cpp
2 // Creates GradeBook object using an array of grades.
 Outline
3
  #include "GradeBook.h" // GradeBook class definition
 Use static data member
  // function main begins program execution
 7_18.cpp
 students of class GradeBook
  int main()
 (1 \text{ of } 2)
  {
8
 // array of student grades
9
 int gradesArray[ GradeBook::students ] =
10
 { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };_
11
12
 Declare and initialize
 GradeBook myGradeBook(
13
 gradesArray with 10 elements
14
 "CS101 Introduction to C++ Programming", gradesArray );
 myGradeBook.displayMessage();
15
16
 myGradeBook.processGrades();
17
 return 0:
 Pass gradesArray to GradeBook constructor
18 } // end main
```

```
Welcome to the grade book for
CS101 Introduction to C++ Programming!
The grades are:
Student 1: 87
Student 2: 68
Student 3: 94
Student 4: 100
Student 5: 83
Student 6: 78
Student 7: 85
Student 8: 91
Student 9: 76
Student 10: 87
Class average is 84.90
Lowest grade is 68
Highest grade is 100
Grade distribution:
 0-9:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
 100: *
```

fig07_18.cpp

(2 of 2)

7.7 Searching Arrays with Linear Search

- Arrays may store large amounts of data
 - May need to determine if certain key value is located in an array
- Linear search
 - Compares each element of an array with a search key
 - Just as likely that the value will be found in the first element as the last
 - On average, program must compare the search key with half the elements of the array
 - To determine that value is not in array, program must compare the search key to every element in the array
 - Works well for small or unsorted arrays

```
1 // Fig. 7.19: fig07_19.cpp
2 // Linear search of an array.
 Outling
3 #include <iostream>
 Function takes an array, a key value, and
4 using std::cout;
 the size of the array as arguments
  using std::cin;
  using std::endl;
 fig07_19.cpp
7
  int linearSearch( const int [], int, int ); // prototype
 (1 \text{ of } 2)
9
10 int main()
11 {
12
 const int arraySize = 100; // size of array a
 int a[ arraySize ]; // create array a
13
 int searchKey; // value to locate in array a
14
15
16
 for ( int i = 0; i < arraySize; i++ )
17
 a[i] = 2 * i; // create some data
18
 cout << "Enter integer search key: ";</pre>
19
20
 cin >> searchKey;
21
22
 // attempt to locate searchKey in array a
 int element = linearSearch( a, searchKey, arraySize );
23
24
 Function returns location of
```

Function returns location of key value, **-1** if not found


```
// display results
25
26
 if ( element !=-1 )
 Outline
 cout << "Found value in element " << element << endl;</pre>
27
 else
28
 cout << "Value not found" << endl;</pre>
29
30
 fig07_19.cpp
 return 0: // indicates successful termination
31
32 } // end main
 (2 \text{ of } 2)
33
34 // compare key to every element of array until location is
35 // found or until end of array is reached; return subscript of
36 // element if key or -1 if key not found
37 int linearSearch( const int array[], int key, int sizeOfArray )
 Search through entire array
38 {
 for (int j = 0; j < sizeOfArray; j++)
39
 if ( array[ j ] == key ) // if found,
40
 return j; // return location of key
41
42
 Return location if current
 return -1; // key not found
43
 value equals key value
44 } // end function linearSearch
Enter integer search key: 36
Found value in element 18
Enter integer search key: 37
Value not found
```


7.8 Sorting Arrays with Insertion Sort

Sorting data

- One of the most important computing applications
 - Virtually every organization must sort some data

Insertion sort

- Simple but inefficient
- First iteration takes second element
 - If it is less than the first element, swap it with first element
- Second iteration looks at the third element
 - Insert it into the correct position with respect to first two elements
- **–** ...
- At the ith iteration of this algorithm, the first i elements in the original array will be sorted

Performance Tip 7.4

Sometimes, simple algorithms perform poorly. Their virtue is that they are easy to write, test and debug. More complex algorithms are sometimes needed to realize optimal performance.

```
1 // Fig. 7.20: fig07_20.cpp
2 // This program sorts an array's values into ascending order.
 Outline
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
 fig07_20.cpp
7 #include <iomanip>
8 using std::setw;
 (1 \text{ of } 2)
9
10 int main()
11 {
12
 const int arraySize = 10; // size of array a
 int data[ arraySize ] = { 34, 56, 4, 10, 77, 51, 93, 30, 5, 52 };
13
 int insert; // temporary variable to hold element to insert
14
15
16
 cout << "Unsorted array:\n";</pre>
17
 // output original array
18
 for ( int i = 0; i < arraySize; i++ )</pre>
19
20
 cout << setw( 4 ) << data[ i ];</pre>
21
 For each array element
 // insertion sort
22
23
 // loop over the elements of the array
 for ( int next = 1; next < arraySize; next++ )</pre>
24
25
 <del>{</del>
26
 insert = data[ next ]; // store the value in the current element
27
28
 int moveItem = next; // initialize location to place element
```


```
29
 // search for the location in which to put the current element
30
 Outline
 while ( ( moveItem > 0 ) && ( data[ moveItem - 1 ] > insert ) )
31
32
 {
 // shift element one slot to the right
33
 Find location where current
 data[ moveItem ] = data[ moveItem - 1 ];
34
 element should reside
 moveItem--:
35
36
 } // end while
 (2 \text{ of } 2)
37
 data[ moveItem ] = insert; // place inserted element into the array
38
 } // end for
39
40
 cout << "\nSorted array:\n";</pre>
41
42
 Place element in proper location
 // output sorted array
43
 for ( int i = 0; i < arraySize; i++ )</pre>
44
 cout << setw( 4 ) << data[ i ]:</pre>
45
```

46

47

48

cout << endl;</pre>

34 56 4 10 77 51 93 30

49 } // end main

Unsorted array:

Sorted array:

return 0; // indicates successful termination

5 10 30 34 51 52 56 77 93

5 52

7.9 Multidimensional Array

- Multidimensional arrays with two dimensions
 - Called two dimensional or 2-D arrays
 - Represent tables of values with rows and columns
 - Elements referenced with two subscripts ([x][y])
 - In general, an array with m rows and n columns is called an m-by-n array
- Multidimensional arrays can have more than two dimensions

Common Programming Error 7.12

Referencing a two-dimensional array element a [x] [y] incorrectly as a [x, y] is an error. Actually, a [x, y] is treated as a [y], because C++ evaluates the expression x, y (containing a comma operator) simply as y (the last of the comma-separated expressions).

7.9 Multidimensional Array (Cont.)

- Declaring and initializing two-dimensional arrays
 - Declaring two-dimensional array b

```
int b[ 2 ][ 2 ] = { { 1, 2 }, { 3, 4 } };
- 1 and 2 initialize b[ 0 ][ 0 ] and b[ 0 ][ 1 ]
- 3 and 4 initialize b[ 1 ][ 0 ] and b[ 1 ][ 1 ]
int b[ 2 ][ 2 ] = { { 1 }, { 3, 4 } };
```

- Row 0 contains values 1 and 0 (implicitly initialized to zero)
- Row 1 contains values 3 and 4

Fig.7.21 | Two-dimensional array with three rows and four columns.


```
1 // Fig. 7.22: fig07_22.cpp
2 // Initializing multidimensional arrays.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
 fig07_22.cpp
  void printArray( const int [][ 3 ] ); // prototype
8
 (1 \text{ of } 2)
  int main()
10 {
11
 int array1[2][3] = { { 1, 2, 3 }, { 4, 5, 6 } };
 Use nested array initializers
12
 int array2[2][3] = {1, 2, 3, 4, 5};
 to initialize arrays
13
 int array3[2][3] = { { 1, 2 }, { 4 } };
14
 cout << "Values in array1 by row are:" << endl;</pre>
15
 printArray( array1 );
16
17
18
 cout << "\nValues in array2 by row are:" << endl;</pre>
 printArray( array2 );
19
20
21
 cout << "\nValues in array3 by row are:" << endl;</pre>
22
 printArray( array3 );
 return 0; // indicates successful termination
23
24 } // end main
```

```
25
26 // output array with two rows and three columns
 Outline
27 void printArray( const int a[][ 3 ] )
28 {
 // loop through array's rows
29
30
 for ( int i = 0; i < 2; i++ )
 fig07_22.cpp
 <del>{</del>
31
 // loop through columns of current row
32
33
 for (int j = 0; j < 3; j++)
 Use nested for loops to print array
34
 cout << a[ i ][ j ] << ' ';</pre>
35
36
 cout << endl; // start new line of output</pre>
 } // end outer for
37
38 } // end function printArray
Values in array1 by row are:
1 2 3
4 5 6
Values in array2 by row are:
1 2 3
4 5 0
Values in array3 by row are:
1 2 0
4 0 0
```

7.9 Multidimensional Array (Cont.)

- Multidimensional array parameters
 - Size of first dimension is not required
 - As with a one-dimensional array
 - Size of subsequent dimensions are required
 - Compiler must know how many elements to skip to move to the second element in the first dimension
 - Example
 - void printArray(const int a[][3]);
 - Function will skip row 0' s 3 elements to access row 1' s elements (a[1][x])

7.9 Multidimensional Array (Cont.)

- Multidimensional-array manipulations
 - Commonly performed with for statements
 - Example
 - Modify all elements in a row

```
• for ( int col = 0; col < 4; col++ )
a[ 2 ][ col ] = 0;
```

- Example
 - Total all elements

```
• total = 0;
for ( row = 0; row < 3; row++ )
 for ( col = 0; col < 4; col++ )
 total += a[ row ][ col ];</pre>
```

7.10 Case Study: Class GradeBook Using a Two-Dimensional Array

- Class GradeBook
 - One-dimensional array
 - Store student grades on a single exam
 - Two-dimensional array
 - Store multiple grades for a single student and multiple students for the class as a whole
 - Each row represents a student's grades
 - Each column represents all the grades the students earned for one particular exam

```
1 // Fig. 7.23: GradeBook.h
2 // Definition of class GradeBook that uses a
3 // two-dimensional array to store test grades.
4 // Member functions are defined in GradeBook.cpp
5 #include <string> // program uses C++ Standard Library string class
  using std::string;
  // GradeBook class definition
9 class GradeBook
10 {
11 public:
12
 // constants
 const static int students = 10; // number of students
13
 const static int tests = 3; // number of tests
14
15
16
 // constructor initializes course name and array of grades
 GradeBook( string, const int [][ tests ] );
```

17

Outline

fig07_23.cpp

(1 of 2)

GradeBook constructor accepts a string and a two-dimensional array

```
18
19
 void setCourseName( string ); // function to set the course name
20
 string getCourseName(); // function to retrieve the course name
 void displayMessage(); // display a welcome message
21
 void processGrades(); // perform various operations on the grade data
22
 int getMinimum(); // find the minimum grade in the grade book
23
 int getMaximum(); // find the maximum grade in the grade book
24
 double getAverage( const int [], const int ); // find average of grades
25
26
 void outputBarChart(); // output bar chart of grade distribution
27
 void outputGrades(); // output the contents of the grades array
28 private:
 string courseName; // course name for this grade book
29
 int grades[ students ][ tests ]; // two-dimensional array of grades
30
31 }; // end class GradeBook
```

fig07_23.cpp

(2 of 2)

Declare two-dimensional array grades

```
1 // Fig. 7.24: GradeBook.cpp
2 // Member-function definitions for class GradeBook that
 Outline
3 // uses a two-dimensional array to store grades.
4 #include <iostream>
5 using std::cout;
```

10 #include <iomanip> // parameterized stream manipulators 11 using std::setprecision; // sets numeric output precision

14 // include definition of class GradeBook from GradeBook.h

17 // two-argument constructor initializes courseName and grades array

for (int student = 0; student < students; student++)</pre>

grades[student][test] = gradesArray[student][test];

for (int test = 0; test < tests; test++)</pre>

27 } // end two-argument GradeBook constructor

12 using std::setw; // sets field width

6 using std::cin;

7 using std::endl; 8 using std::fixed;

15 #include "GradeBook.h"

9

13

16

19 {

20

21

22 23

24 25

26

28

```
(1 \text{ of } 7)
```

fig07_24.cpp

```
18 GradeBook::GradeBook( string name, const int gradesArray[][ tests ] )
 Use nested for loops to copy elements
 setCourseName( name ); // initialize courseName
 from gradesArray to grades
 // copy grades from gradeArray to grades
```


29 // function to set the course name 30 void GradeBook::setCourseName(string name) 31 { 32 courseName = name; // store the course name 33 } // end function setCourseName

Outline

fig07_24.cpp

(2 of 7)

35 // function to retrieve the course name
36 string GradeBook::getCourseName()
37 {
38 return courseName;
39 } // end function getCourseName

41 // display a welcome message to the GradeBook user

// this statement calls getCourseName to get the

// name of the course this GradeBook represents

42 void GradeBook::displayMessage()

48 } // end function displayMessage

51 void GradeBook::processGrades()

50 // perform various operations on the data

<< end1:

34

40

43 {

44

45

46

47

49

52 {

53

54 55

56

57

58

// output grades array
outputGrades();

// call functions getMinimum and getMaximum
cout << "\nLowest grade in the grade book is " << getMinimum()</pre>

<< "\nHighest grade in the grade book is " << getMaximum() << endl;</pre>

cout << "Welcome to the grade book for\n" << getCourseName() << "!"</pre>

<u>Outline</u>

59

60

61

63

66 {

67

68

6970

71 72

737475

76

77

78

79

80

81

83

outputBarChart();

65 int GradeBook::getMinimum()

64 // find minimum grade

62 } // end function processGrades

} // end inner for

} // end outer for

82 } // end function getMinimum

// output grade distribution chart of all grades on all tests

int lowGrade = 100; // assume lowest grade is 100

// loop through columns of current row

return lowGrade; // return lowest grade

for (int test = 0; test < tests; test++)</pre>

for (int student = 0; student < students; student++)</pre>

if (grades[student][test] < lowGrade)</pre>

// if current grade less than lowGrade, assign it to lowGrade

lowGrade = grades[student][test]; // new lowest grade

// loop through rows of grades array

```
fig07_24.cpp
(3 of 7)
```

Loop through rows and columns of **grades** to find the lowest grade of any student

(4 of 7)

fig07_24.cpp

```
84 // find maximum grade
85 int GradeBook::getMaximum()
86 {
87
 int highGrade = 0; // assume highest grade is 0
88
89
 // loop through rows of grades array
 for ( int student = 0; student < students; student++ )</pre>
90
91
92
 // loop through columns of current row
 for ( int test = 0; test < tests; test++ )</pre>
93
 {
94
 // if current grade greater than lowGrade, assign it to highGrade
95
96
 if ( grades[ student ][ test ] > highGrade )
 highGrade = grades[ student ][ test ]; // new highest grade
97
 } // end inner for
98
 } // end outer for
99
 Loop through rows and columns of grades
100
 to find the highest grade of any student
101
 return highGrade; // return highest grade
102} // end function getMaximum
103
104// determine average grade for particular set of grades
105double GradeBook::getAverage( const int setOfGrades[], const int grades )
106 [
 int total = 0; // initialize total
107
108
 // sum grades in array
109
 for ( int grade = 0; grade < grades; grade++ )</pre>
110
111
 total += setOfGrades[ grade ];
112
```


113 // return average of grades 114 return static_cast< double >(total) / grades; Outline 115} // end function getAverage 116 117// output bar chart displaying grade distribution 118void GradeBook::outputBarChart() fig07_24.cpp 119 120 cout << "\noverall grade distribution:" << endl:</pre> (5 of 7)121 122 // stores frequency of grades in each range of 10 grades 123 const int frequencySize = 11; int frequency[frequencySize] = { 0 }; 124 125 126 // for each grade, increment the appropriate frequency 127 for (int student = 0; student < students; student++)</pre> 128 129 for (int test = 0; test < tests; test++)</pre> ++frequency[grades[student][test] / 10]; 130 131 132 // for each grade frequency, print bar in chart Calculate the distribution for (int count = 0; count < frequencySize; count++)</pre> 133 of all student grades 134 { // output bar label ("0-9:", "90-99:", "100:") 135 if (count == 0)136 cout << " 0-9: ": 137 else if (count == 10) 138 139 cout << " 100: ": 140 else cout << count * 10 << "-" << (count * 10) + 9 << ": ": 141 142

```
// print bar of asterisks
143
144
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
145
 cout << '*':
146
 cout << endl; // start a new line of output</pre>
147
 } // end outer for
148
149} // end function outputBarChart
150
151 // output the contents of the grades array
152 void GradeBook::outputGrades()
153 {
154
 cout << "\nThe grades are:\n\n";</pre>
 cout << " "; // align column heads</pre>
155
156
 // create a column heading for each of the tests
157
 for ( int test = 0; test < tests; test++ )</pre>
158
 cout << "Test " << test + 1 << " ":
159
160
 cout << "Average" << endl; // student average column heading</pre>
161
162
 // create rows/columns of text representing array grades
163
 for ( int student = 0; student < students; student++ )</pre>
164
165
 {
 cout << "Student " << setw( 2 ) << student + 1;</pre>
166
167
```

Outline

fig07_24.cpp
(6 of 7)


```
168
 // output student's grades
169
 for ( int test = 0; test < tests; test++ )</pre>
170
 cout << setw( 8 ) << grades[ student ][ test ];</pre>
171
 // call member function getAverage to calculate student's average;
172
 // pass row of grades and the value of tests as the arguments
173
174
 double average = getAverage( grades[ student ], tests );
175
 cout << setw( 9 ) << setprecision( 2 ) << fixed << average << endl;</pre>
 } // end outer for
176
177} // end function outputGrades
```

Outline

fig07_24.cpp

(7 of 7)

```
1 // Fig. 7.25: fig07_25.cpp
2 // Creates GradeBook object using a two-dimensional array of grades.
 Outline
3
  #include "GradeBook.h" // GradeBook class definition
 Declare gradesArray
5
 as 3-by-10 array
  // function main begins program execution
 TTgu/_z5.cpp
7 int main()
  {
8
 (1 \text{ of } 2)
 // two-dimensional array of student grades
9
 int gradesArray[ GradeBook::students ][ GradeBook::tests ] =
10
 { { 87, 96, 70 }.
11
12
 [ 68, 87, 90 ]
 [ 94 100 90 },
13
 { 100, 81, 82 },
14
 { 83, 65, 85 },
15
 { 78, 87, 65 },
16
 [ 85, 75, 83 ]
17
 { 91, 94, 100 },
18
 { 76, 72, 84 },
19
 Each row represents a student; each
20
 { 87, 93, 73 } };
 column represents an exam grade
21
 GradeBook myGradeBook(
22
23
 "CS101 Introduction to C++ Programming", gradesArray );
24
 myGradeBook.displayMessage();
25
 myGradeBook.processGrades();
26
 return 0; // indicates successful termination
27 } // end main
```


Welcome to the grade book for CS101 Introduction to C++ Programming!

The grades are:

		Test 1	Test 2	Test 3	Average
Student	1	87	96	70	84.33
Student	2	68	87	90	81.67
Student	3	94	100	90	94.67
Student	4	100	81	82	87.67
Student	5	83	65	85	77.67
Student	6	78	87	65	76.67
Student	7	85	75	83	81.00
Student	8	91	94	100	95.00
Student	9	76	72	84	77.33
Student	10	87	93	73	84.33

Lowest grade in the grade book is 65 Highest grade in the grade book is 100

```
Overall grade distribution:
```

```
0-9:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: ***
70-79: *****
80-89: *******
90-99: *****
 100: ***
```

Outline

fig07_25.cpp

(2 of 2)

7.11 Introduction to C++ Standard Library Class Template vector

- C-style pointer-based arrays
 - Have great potential for errors and several shortcomings
 - C++ does not check whether subscripts fall outside the range of the array
 - Two arrays cannot be meaningfully compared with equality or relational operators
 - One array cannot be assigned to another using the assignment operators

7.11 Introduction to C++ Standard Library Class Template vector (Cont.)

- Class template vector
 - Available to anyone building applications with C++
 - Can be defined to store any data type
 - Specified between angle brackets in Vector< type >
 - All elements in a Vector are set to 0 by default
 - Member function Size obtains size of array
 - Number of elements as a value of type Size_t
 - Vector objects can be compared using equality and relational operators
 - Assignment operator can be used for assigning vectors

7.11 Introduction to C++ Standard Library Class Template vector (Cont.)

- **vector** elements can be obtained as an unmodifiable *lvalue* or as a modifiable *lvalue*
 - Unmodifiable *lvalue*
 - Expression that identifies an object in memory, but cannot be used to modify that object
 - Modifiable *lvalue*
 - Expression that identifies an object in memory, can be used to modify the object

7.11 Introduction to C++ Standard Library Class Template vector (Cont.)

- vector member function at
 - Provides access to individual elements
 - Performs bounds checking
 - Throws an exception when specified index is invalid
 - Accessing with square brackets does not perform bounds checking

```
1 // Fig. 7.26: fig07_26.cpp
2 // Demonstrating C++ Standard Library class template vector.
 Outline
3 #include <iostream>
  using std::cout;
  using std::cin;
  using std::endl;
 g07_26.cpp
 Using const prevents outputVector
7
  #include <iomanip>
 from modifying the vector passed to it
  using std::setw;
10
11 #include <vector>
12 using std::vector;
13
14 void outputVector( const vector< int > & ); // display the vector
15 void inputVector( vector< int > & ); // input values into the vector
16
 These vectors will store ints
17 int main()
18 {
19
 vector< int > integers1( 7 ); // 7-element vector< int >
 vector< int > integers2( 10 ); // 10-element vector< int >
20
21
 // print integers1 size and contents
22
 cout << "Size of vector integers1 is " << integers1.size()</pre>
23
 << "\nvector after initialization:" << endl;</pre>
24
 Function size returns number
25
 outputVector( integers1 );
26
 of elements in the vector
 // print integers2 size and contents
27
 cout << "\nSize of vector integers2 is " << integers2.size()</pre>
28
 << "\nvector after initialization:" << endl:</pre>
29
 outputVector( integers2 );
30
```


```
31
 // input and print integers1 and integers2
32
 Outline
 cout << "\nEnter 17 integers:" << endl;</pre>
33
 inputVector( integers1 );
34
35
 inputVector( integers2 );
36
 fig07_26.cpp
 cout << "\nAfter input, the vectors contain:\n"</pre>
37
 << "integers1:" << endl;</pre>
38
 (2 \text{ of } 6)
39
 outputVector( integers1 );
 cout << "integers2:" << endl;</pre>
40
 outputVector( integers2 );
41
42
43
 // use inequality (!=) operator with vector objects
 cout << "\nEvaluating: integers1 != integers2" << endl;</pre>
44
45
 Comparing vectors using !=
46
 if ( integers1 != integers2 ) 
 cout << "integers1 and integers2 are not equal" << endl;</pre>
47
48
 Copying data from one
 // create vector integers3 using integers1 as an
49
 vector to another
 // initializer; print size and contents
50
 vector< int > integers3( integers1 ); 4// copy constructor
51
52
 cout << "\nSize of vector integers3 is " << integers3.size()</pre>
53
 << "\nvector after initialization:" << endl;</pre>
54
55
 outputVector( integers3 ):
56
 // use overloaded assignment (=) operator
57
58
 cout << "\nAssigning integers2 to integers1:" << endl;</pre>
59
 integers1 = integers2; // integers1 is larger than integers2
```

Assigning data from one **vector** to another

2006 Pearson Education, Inc. All rights reserved.

```
60
 cout << "integers1:" << endl;</pre>
61
 Outline
62
 outputVector( integers1 );
 cout << "integers2:" << endl;</pre>
63
64
 outputVector( integers2 );
65
 fiq07_26.cpp
 // use equality (==) operator with vector objects
66
 cout << "\nEvaluating: integers1 == integers2" << endl;</pre>
67
 (3 \text{ of } 6)
68
 Comparing vectors using ==
 if ( integers1 == integers2 ) ←
69
 cout << "integers1 and integers2 are equal" << endl;</pre>
70
71
72
 // use square brackets to create rvalue
 cout << "\nintegers1[5] is " << integers1[ 5 ]; </pre>
73
 Displaying a value in the vector
74
75
 // use square brackets to create lvalue
 cout << "\n\nAssigning 1000 to integers1[5]" << endl;</pre>
76
 Updating a value in the vector
77
 integers1[5] = 1000;
 cout << "integers1:" << endl;</pre>
78
79
 outputVector( integers1 );
80
 // attempt to use out-of-range subscript
81
 cout << "\nAttempt to assign 1000 to integers1.at( 15 )" << endl;</pre>
82
 integers1.at( 15 ) = 1000; // ERROR: out of range
83
 return 0:
84
85 } // end main
 Function at provides bounds checking
```


Outline

```
88 void outputVector( const vector< int > &array )
89 {
 size_t i; // declare control variable
90
91
 fig07_26.cpp
 for ( i = 0; i < array.size(); i++ )
92
93
 {
 (4 \text{ of } 6)
 cout << setw( 12 ) << array[ i ]; _</pre>
94
95
 Display each vector element
 if ((i + 1))\% = 0) // 4 numbers per row of output
96
 cout << endl:</pre>
97
 } // end for
98
99
100
 if ( i % 4 != 0 )
 cout << endl;</pre>
101
102} // end function outputVector
103
104// input vector contents
105void inputVector( vector< int > &array )
106 {
 for ( size_t i = 0; i < array.size(); i++ )</pre>
107
 cin >> array[ i ];
108
109} // end function inputVector
 Input vector values using cin
```

86

87 // output vector contents

Outline	
---------	--

fig07_26.cpp

(5 of 6)

Size of vector a	vector in after init	tegers1 is 7			
	0	0	0	0	
	0	0	0		
Size of	vector in	tegers2 is 10			

vector after initialization:

0

Enter 17 integers:

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

After input, the vectors contain:

integers1:

1	2	3	4
5	6	7	
integers2:			
8	9	10	11
12	13	14	15
16	17		

Evaluating: integers1 != integers2
integers1 and integers2 are not equal

Size of vector integers3 is 7 vector after initialization:

(continued at top of next slide)

(continued from bottom of previous slide) Assigning integers2 to integers1: integers1: integers2: Evaluating: integers1 == integers2 integers1 and integers2 are equal integers1[5] is 13 Assigning 1000 to integers1[5] integers1: Attempt to assign 1000 to integers1.at(15)

abnormal program termination ←

Outline

fig07_26.cpp

(6 of 6)

Call to function **at** with an invalid subscript terminates the program

Collaborations

- When objects communicate to accomplish task
 - One object sends a message to another object
 - Accomplished by invoking operations (functions)
- Identifying the collaborations in a system
 - Read requirements document to find
 - What ATM should do to authenticate a user
 - What ATM should do to perform transactions
 - For each action, decide
 - Which objects must interact
 - Sending object
 - Receiving object

An object of class	sends the message	to an object of class
ATM	displayMessage	Screen
	getInput	Keypad
	authenticateUser	BankDatabase
	execute	BalanceInquiry
	execute	Withdrawal
	execute	Deposit
BalanceInquiry	getAvailableBalance	BankDatabase
	getTotalBalance	BankDatabase
	displayMessage	Screen
Withdrawal	displayMessage	Screen
	getInput	Keypad
	getAvailableBalance	BankDatabase
	isSufficientCashAvailable	CashDispenser
	debit	BankDatabase
	dispenseCash	CashDispenser
Deposit	displayMessage	Screen
	getInput	Keypad
	isEnvelopeReceived	DepositSlot
	credit	BankDatabase
BankDatabase	validatePIN	Account
	getAvailableBalance	Account
	getTotalBalance	Account
	debit	Account
	credit	Account

Fig.7.27 | Collaborations in the ATM system.

- Interaction Diagrams
 - Model interactions using UML
 - Communication diagrams
 - Also called collaboration diagrams
 - Emphasize which objects participate in collaborations
 - Sequence diagrams
 - Emphasize when messages are sent between objects

- Communication diagrams
 - Objects
 - Modeled as rectangles
 - Contain names in the form objectName: className
 - Objects are connected with solid lines

- Communication diagrams (Cont.)
 - Messages are passed along these lines in the direction shown by arrows
 - Synchronous calls solid arrowhead
 - Sending object may not proceed until control is returned from the receiving object
 - Asynchronous calls stick arrowhead
 - Sending object does not have to wait for the receiving object
 - Name of message appears next to the arrow

Fig.7.28 | Communication diagram of the ATM executing a balance inquiry.

- Communication diagrams (Cont.)
 - Sequence of messages in a communication diagram
 - Indicated by the number to the left of a message name
 - Indicate the order in which the messages are passed
 - Process in numerical order from least to greatest
 - Nested messages are indicated by decimal numbering
 - Example
 - First message nested in message 1.1

Fig.7.29 | Communication diagram of the ATM executing a balance inquiry.

- Sequence diagrams
 - Help model the timing of collaborations
 - Lifeline
 - Dotted line extending down from an object's rectangle
 - Represents the progression of time (top to bottom)
 - Activation
 - Thin vertical rectangle on an object's lifeline
 - Indicates that the object is executing

- Sequence diagrams (Cont.)
 - Sending messages
 - Similar to communication diagrams
 - Solid arrow with filled arrowhead indicates a message
 - Points to the beginning of an activation
 - Dashed line with stick arrowhead indicates return of control
 - Extends from the end of an activation

Fig.7.30 | Sequence diagram that models a Withdrawal executing.

Fig.7.31 | Sequence diagram that models a Deposit executing.