CSI2441: Applications Development

Lecture 5
Arrays

Objectives

- Understand how arrays are used
- Understand how arrays occupy computer memory
- Manipulate an array to replace nested decisions
- Declare and initialize an array
- Declare and initialize constant arrays
- Load array values from a file

Objectives (continued)

- Search an array for an exact match
- Use parallel arrays
- Force subscripts to remain within array bounds
- Improve search efficiency by using an early exit
- Search an array for a range match

Understanding Arrays

- Array:
 - Series or list of variables in computer memory
 - All share the same name
 - Each has a different subscript
- Subscript (or index):
 - Position number of an item in an array
 - Subscripts are always a sequence of integers

How Arrays Occupy Computer Memory

- Each item has same name and same data type
- **Element**: an item in the array
- Array elements are contiguous in memory
- Size of the array: number of elements it will hold

How Arrays Occupy Computer Memory (continued)

- Subscript is placed in parentheses or square brackets following the array name (language-dependent)
- Zero-based array:
 - First subscript is 0
 - Highest subscript value is 1 less than the array size
- Arrays make programs more efficient and professional

Manipulating an Array to Replace Nested Decisions

- Developing the application:
 - The input file

FIGURE 8-2: FILE DESCRIPTION FOR APARTMENT REQUEST RECORDS

APARTMENT INOUIRY FILE DESCRIPTION

File name: APTREQUESTS

FIELD DESCRIPTION DATA TYPE COMMENTS

Day of the month Numeric 1 - 31, day request was made

Bedrooms requested Numeric 0, 1, 2 or 3 for studio apartment

or number of bedrooms

- Developing the application:
 - The desired output

- Report could be created in several ways:
 - If data is sorted, a control break program could be created
 - If unsorted, multiple counters could be used to accumulate the grouping totals
 - Report could be created using arrays to accumulate the grouping totals

- Using an array
 - Simplifies the program logic
 - Reduces the number of statements needed
- Each element is referenced by name and subscript:

count[0]

- Benefit: can use a variable as the subscript
- Look for relationships between the array subscript value and the data or processing required
- Application:
 - Number of bedrooms matches the array subscript

 If the action is the same for all values of the subscript, there is no need to test the value of the subscript

- Use the subscript to control an array printing loop
- Any variable can be used as a subscript for controlling a loop using the array, as long as it is:
 - Numeric with no decimal places
 - Initialized to some value (e.g., 0)
 - Incremented each time the logic passes through the loop (e.g., by 1)

Array Declaration and Initialization

- Array elements do not have to be declared individually
- Put the array size in square brackets in the declaration

FIGURE 8-13: DECLARING A 30-ELEMENT ARRAY NAMED count IN SEVERAL COMMON LANGUAGES

```
Declaration Programming Language

DIM COUNT(30) BASIC, Visual Basic

int count[30]; C#, C++

int[] count = new int[30]; Java

COUNT OCCURS 30 TIMES PICTURE 9999. COBOL

array count [1..30] of integer; Pascal
```


Array Declaration and Initialization (continued)

- Array elements should be initialized
- Initialization loop: loop structure that provides initial values to an array
- Use the loop control variable as the array subscript

Array Declaration and Initialization (continued)

Declaring and Initializing Constant Arrays

- Developing the application:
 - The input file
 - Floor and apartment letter will not change

FIGURE 8-15: TENANT FILE DESCRIPTION

TENANT FILE DESCRIPTION

File name: TENANTS

FIELD DESCRIPTION DATA TYPE COMMENTS

Tenant name Character Full name, first and last Floor number Numeric 0 through 4 - 0 is basement Apartment letter Character Single letter - A through F

- Developing the application:
 - Need to print rent bills based on the floor of the building

```
Floor Rent in $
0 (the basement) 350
1 400
2 475
3 600
4 (the penthouse) 1000
```


- Use an array to hold the floor and corresponding rent figures
- These array values will be constant
- Hard coded values: values assigned directly in program statements

- Developing the application:
 - Choose a variable to be subscript: determine which variable the correct selection depends on
 - Rent depends on the floor, so select tenfloor variable as the subscript in the figureRent() module

Loading an Array From a File

- Developing the application:
 - If there are many rent values or they change frequently, initialize the rent array from a file
 - Allows values to change without changing the program
 - In this file, the rent records are stored in order by floor

Loading an Array From a File (continued)

Searching for an Exact Match in an Array

- Developing the application:
 - The input file: customer orders
 - Item numbers are not consecutive, with large gaps

FIGURE 8-22: MAIL-ORDER CUSTOMER FILE DESCRIPTION

MAIL-ORDER CUSTOMER FILE DESCRIPTION

File name: CUSTREC

FIELD DESCRIPTION DATA TYPE COMMENTS

Customer name Character
Address Character

Item number Numeric A 3-digit number

Quantity Numeric A value from 1 through 99

Searching for an Exact Match in an Array (continued)

- Developing the application:
 - Create an array with valid item numbers
 - Use a loop to search the array for valid item values

FIGURE 8-23: AVAILABLE ITEMS IN MAIL-ORDER COMPANY ITEM NUMBER 106 108 307 405 457 688

num validItem[0] = 106 num validItem[1] = 108 num validItem[2] = 307 num validItem[3] = 405 num validItem[4] = 457 num validItem[5] = 688

Searching for an Exact Match in an Array (continued)

- Flag: variable that indicates whether an event occurred
- Technique for searching an array:
 - Set a subscript variable to 0 to start at the first element
 - Initialize a flag variable to False to indicate the desired value has not been found
 - Examine each element in the array
 - If the value matches, set the flag to True
 - If the value does not match, increment the subscript and examine the next array element

Searching for an Exact Match in an Array (continued)

Using Parallel Arrays

- Parallel arrays: two arrays in which each element of one array is associated with the element in the same relative position in the other array
- Developing the application:
 - Use one array for item numbers
 - Use a second array for the item prices
 - When the correct item is found, the price is in the same position in the other array

 FIGURE 8-26: AVAILABLE ITEMS WITH PRICES FOR MAIL-ORDER COMPANY

 ITEM NUMBER
 ITEM PRICE

 106
 0.59

 108
 0.99

 307
 4.50

 405
 15.99

 457
 17.50

 688
 39.00

Using Parallel Arrays (continued)

Using Parallel Arrays (continued)

Using Parallel Arrays (continued)

Remaining Within Array Bounds

- Out of bounds: using a subscript that is not within the acceptable range for the array
- Some languages give an error; others just search through memory beyond the end of the array
- Program should prevent bounds errors
- Developing the application:
 - Subscript should not go beyond 5 because there are only 6 array elements (with subscripts 0 to 5)

Remaining Within Array Bounds (continued)

Improving Search Efficiency Using an Early Exit

- To improve efficiency, program should stop searching the array when a match is found
- Forcing a variable: setting a variable to a specific value instead of letting normal processing set it
- Early exit: leaving a loop as soon as a match is found
- The larger the array, the better the improvement by doing an early exit

Improving Search Efficiency Using an Early Exit (continued)

Searching an Array for a Range Match

- Range of values: any set of contiguous values
- Developing the application:
 - The input file

FIGURE 8-32: MAIL-ORDER CUSTOMER FILE DESCRIPTION

MAIL-ORDER CUSTOMER FILE DESCRIPTION

File name: CUSTREC

FIELD DESCRIPTION DATA TYPE COMMENTS

Customer name Character
Address Character

Item number Numeric A 3-digit number

Quantity Numeric A value from 1 through 99

- Developing the application:
 - Need to apply a discount for ranges of quantity ordered

FIGURE 8-33: DISCOUNTS ON ORDERS BY QUANTITY		
Number of items ordered	Discount %	
1-9	0	
10-24	10	
25-48	15	
49 or more	25	

Developing the application: one approach

```
FIGURE 8-34: USABLE—BUT INEFFICIENT—DISCOUNT ARRAY
num discount[0] = 0
num discount[1] = 0
num discount[2] = 0
num discount[9] = 0
num discount[10] = 10
num discount[48] = 15
num discount[49] = 25
num discount[50] = 25
```


- Drawbacks of this approach:
 - Very large array, uses a lot of memory
 - Must store the same values repeatedly
 - What upper limit should be used for array elements?
- A better approach

```
num discount[0] = 0
num discount[1] = 10
num discount[2] = 15
num discount[3] = 25
```


- This approach requires a parallel array to find the appropriate discount level
- Array will hold the low end value of each range
- Start comparing with the last discount array value
 - If quantity is at least as high as the array element value, apply the discount

FIGURE 8-36: THE discountRange ARRAY USING LOW END OF EACH DISCOUNT RANGE

```
num discountRange[0] = 0
num discountRange[1] = 10
num discountRange[2] = 25
num discountRange[3] = 49
```


Summary

- Array: series or list of variables in memory, all with same name and type, but different subscript
- Can use a variable as a subscript to the array to replace multiple nested decisions
- Can declare and initialize all elements in an array with a single statement
- Use a constant array when the array element values are fixed at the beginning of the program
- Can load an array from a file

Summary (continued)

- To search an array, initialize the subscript, then use a loop to test each array element value
- Set a flag when the desired value is found while searching an array
- Parallel arrays: each element in one array is associated with the element in the same relative position in the other array
- Ensure that subscript does not go out of bounds
- For range comparisons, store either the low- or high-end value of each range