C++ Arrays

programiz.com/cpp-programming/arrays

Join our newsletter for the latest updates.

In this tutorial, we will learn to work with arrays. We will learn to declare, initialize, and access array elements in C++ programming with the help of examples.

In C++, an array is a variable that can store multiple values of the same type. For example,

Suppose a class has 27 students, and we need to store the grades of all of them. Instead of creating 27 separate variables, we can simply create an array:

```
double grade[27];
```

Here, *grade* is an array that can hold a maximum of 27 elements of double type.

In C++, the size and type of arrays cannot be changed after its declaration.

C++ Array Declaration

```
dataType arrayName[arraySize];
For example,
int x[6];
```

Here,

- int type of element to be stored
- x name of the array
- 6 size of the array

Access Elements in C++ Array

In C++, each element in an array is associated with a number. The number is known as an array index. We can access elements of an array by using those indices.

```
// syntax to access array elements
array[index];
```

Consider the array x we have seen above.

Elements of an array in C++

Few Things to Remember:

- The array indices start with 0. Meaning x[o] is the first element stored at index
 0.
- If the size of an array is n, the last element is stored at index (n-1). In this example, x[5] is the last element.
- Elements of an array have consecutive addresses. For example, suppose the starting address of x[0] is 2120d. Then, the address of the next element x[1] will be 2124d, the address of x[2] will be 2128d and so on.

Here, the size of each element is increased by 4. This is because the size of int is 4 bytes.

C++ Array Initialization

In C++, it's possible to initialize an array during declaration. For example,

```
// declare and initialize and array int x[6] = \{19, 10, 8, 17, 9, 15\};
```


C++ Array elements and their data

Another method to initialize array during declaration:

```
// declare and initialize an array int x[] = \{19, 10, 8, 17, 9, 15\};
```

Here, we have not mentioned the size of the array. In such cases, the compiler automatically computes the size.

C++ Array With Empty Members

In C++, if an array has a size n, we can store upto n number of elements in the array. However, what will happen if we store less than n number of elements.

For example,

```
// store only 3 elements in the array int x[6] = \{19, 10, 8\};
```

Here, the array x has a size of 6. However, we have initialized it with only 3 elements.

In such cases, the compiler assigns random values to the remaining places. Oftentimes, this random value is simply 0.

Empty array members are automatically assigned the value o

How to insert and print array elements?

```
int mark[5] = {19, 10, 8, 17, 9}

// change 4th element to 9
mark[3] = 9;

// take input from the user
// store the value at third position
cin >> mark[2];

// take input from the user
// insert at ith position
cin >> mark[i-1];

// print first element of the array
cout << mark[0];

// print ith element of the array
cout >> mark[i-1];
```

Example 1: Displaying Array Elements

```
#include <iostream>
using namespace std;
int main() {
 int numbers[5] = \{7, 5, 6, 12, 35\};
 cout << "The numbers are: ";</pre>
 // Printing array elements
 // using range based for loop
 for (const int &n : numbers) {
 cout << n << " ";
 }
 cout << "\nThe numbers are: ";</pre>
 // Printing array elements
 // using traditional for loop
 for (int i = 0; i < 5; ++i) {
 cout << numbers[i] << " ";</pre>
 }
 return 0;
}
```

Output

```
The numbers are: 7 5 6 12 35
The numbers are: 7 5 6 12 35
```

Here, we have used a for loop to iterate from i = 0 to i = 4. In each iteration, we have printed numbers[i].

We again used a range based for loop to print out the elements of the array. To learn more about this loop, check C++ Ranged for Loop.

Note: In our range based loop, we have used the code const int &n instead of int n as the range declaration. However, the const int &n is more preferred because:

- 1. Using int n simply copies the array elements to the variable *n* during each iteration. This is not memory-efficient.
 - &n, however, uses the memory address of the array elements to access their data without copying them to a new variable. This is memory-efficient.
- 2. We are simply printing the array elements, not modifying them. Therefore, we use **const** so as not to accidentally change the values of the array.

Example 2: Take Inputs from User and Store Them in an Array

```
#include <iostream>
using namespace std;

int main() {
 int numbers[5];

 cout << "Enter 5 numbers: " << endl;

 // store input from user to array
 for (int i = 0; i < 5; ++i) {
 cin >> numbers[i];
 }

 cout << "The numbers are: ";

 // print array elements
 for (int n = 0; n < 5; ++n) {
 cout << numbers[n] << " ";
 }

 return 0;
}</pre>
```

Output

```
Enter 5 numbers:
11
12
13
14
15
The numbers are: 11 12 13 14 15
```

Once again, we have used a for loop to iterate from i = 0 to i = 4. In each iteration, we took an input from the user and stored it in numbers[i].

Then, we used another for loop to print all the array elements.

Example 3: Display Sum and Average of Array Elements Using for Loop

```
#include <iostream>
using namespace std;
int main() {
 // initialize an array without specifying size
 double numbers[] = {7, 5, 6, 12, 35, 27};
 double sum = 0;
 double count = 0;
 double average;
 cout << "The numbers are: ";</pre>
 // print array elements
 // use of range-based for loop
 for (const double &n : numbers) {
 cout << n << " ";
 // calculate the sum
 sum += n;
 // count the no. of array elements
 ++count;
 }
 // print the sum
 cout << "\nTheir Sum = " << sum << endl;</pre>
 // find the average
 average = sum / count;
 cout << "Their Average = " << average << endl;</pre>
 return 0;
}
Output
The numbers are: 7 5 6 12 35 27
```

```
Their Sum = 92
Their Average = 15.3333
```

In this program:

1. We have initialized a *double* array named *numbers* but without specifying its size. We also declared three double variables *sum*, *count*, and *average*.

```
Here, sum = 0 and count = 0.
```

- 2. Then we used a range based for loop to print the array elements. In each iteration of the loop, we add the current array element to sum.
- 3. We also increase the value of *count* by 1 in each iteration, so that we can get the size of the array by the end of the for loop.
- 4. After printing all the elements, we print the sum and the average of all the numbers. The average of the numbers is given by average = sum / count;

Note: We used a ranged for loop instead of a normal for loop.

A normal for loop requires us to specify the number of iterations, which is given by the size of the array.

But a ranged for loop does not require such specifications.

C++ Array Out of Bounds

If we declare an array of size 10, then the array will contain elements from index 0 to 9.

However, if we try to access the element at index 10 or more than 10, it will result in Undefined Behaviour.