CSC2212 C++ Programming **Arrays** Lab Four

8.1 Arrays Hold Multiple Values

- Array: variable that can store multiple values of the same type
- Values are stored in consecutive memory locations
- Declared using [] operator

```
const int ISIZE = 5;
int tests[ISIZE];
```


Array Storage in Memory

The definition

int tests[ISIZE]; // ISIZE is 5

allocates the following memory

Array Terminology

In the definition int tests[ISIZE];

- int is the data type of the array elements
- tests is the name of the array
- **ISIZE**, in **[ISIZE]**, is the size declarator. It shows the number of elements in the array.
- The size of an array is the number of bytes allocated for it

(number of elements) * (bytes needed for each element)

Array Terminology Examples

Examples:

Assumes int uses 4 bytes and double uses 8 bytes

8.2 Accessing Array Elements

- Each array element has a subscript, used to access the element.
- Subscripts start at 0

Accessing Array Elements

Array elements (accessed by array name and subscript) can be used as regular variables

8.3 Inputting and Displaying Array Contents

cout and **cin** can be used to display values from and store values into an array

```
const int ISIZE = 5;
int tests[ISIZE]; // Define 5-elt. array
cout << "Enter first test score ";
cin >> tests[0];
```


Array Subscripts

- Array subscript can be an integer constant, integer variable, or integer expression
- Examples:

```
cin >> tests[3]; int constant
cout << tests[i]; int variable
cout << tests[i+j]; int expression</pre>
```


Subscript is

Accessing All Array Elements

To access each element of an array

- Use a loop
- Let the loop control variable be the array subscript
- A different array element will be referenced each time through the loop

No Bounds Checking

- There are no checks in C++ that an array subscript is in range
- An invalid array subscript can cause program to overwrite other memory
- Example:

```
const int ISIZE = 3;
int i = 4;
int num[ISIZE];
num[i] = 25;
[0] [1] [2]
```

Off-By-One Errors

- Most often occur when a program
 accesses data one position beyond the end
 of an array, or misses the first or last
 element of an array.
- Don't confuse the <u>ordinal number</u> of an array element (first, second, third) with its <u>subscript</u> (0, 1, 2)

8.4 Array Initialization

Can be initialized during program execution with assignment statements

```
tests[0] = 79;
tests[1] = 82; // etc.
```

Can be initialized at array definition with an initialization list

```
const int ISIZE = 5;
int tests[ISIZE] = {79,82,91,77,84};
```


Start at element 0 or 1?

- You may choose to declare arrays to be one larger than needed. This allows you to use the element with subscript 1 as the 'first' element, etc., and may minimize off-by-one errors.
- The element with subscript 0 is not used.
- This is most often done when working with ordered data, e.g., months of the year or days of the week

Partial Array Initialization

• If array is initialized at definition with fewer values than the size declarator of the array, remaining elements will be set to **0** or the empty string

- Initial values used in order; cannot skip over elements to initialize noncontiguous range
- Cannot have more values in initialization list than the declared size of the array

Implicit Array Sizing

Can determine array size by the size of the initialization list

12 17	15	11
-------	----	----

 Must use either array size declarator or initialization list when array is defined

8.5 Processing Array Contents

- Array elements can be
 - treated as ordinary variables of the same type as the array
 - used in arithmetic operations, in relational expressions, etc.
- Example:

```
if (principalAmt[3] >= 10000)
  interest = principalAmt[3] * intRate1;
else
  interest = principalAmt[3] * intRate2;
```

Using Increment and Decrement Operators with Array Elements

When using ++ and - - operators, don't confuse the element with the subscript

Copying One Array to Another

Cannot copy with an assignment statement:

```
tests2 = tests; //won't work
```

 Must instead use a loop to copy elementby-element:

```
for (int indx=0; indx < ISIZE; indx++)
  tests2[indx] = tests[indx];</pre>
```


Are Two Arrays Equal?

Like copying, cannot compare in a single expression:

```
if (tests2 == tests)
```

Use a while loop with a boolean variable:

```
bool areEqual=true;
int indx=0;
while (areEqual && indx < ISIZE)
{
 if(tests[indx] != tests2[indx]
 areEqual = false;
}</pre>
```


Sum, Average of Array Elements

 Use a simple loop to add together array elements

```
float average, sum = 0;
for (int tnum=0; tnum< ISIZE; tnum++)
  sum += tests[tnum];</pre>
```

Once summed, average can be computed
 average = sum/ISIZE;

Largest Array Element

 Use a loop to examine each element and find the largest element (i.e., one with the largest value)

```
int largest = tests[0];
for (int tnum = 1; tnum < ISIZE; tnum++)
{ if (tests[tnum] > largest)
 largest = tests[tnum];
}
cout << "Highest score is " << largest;</pre>
```

A similar algorithm exists to find the smallest element

Using Arrays vs. Using Simple Variables

- An array is probably not needed if the input data is only processed once:
 - Find the sum or average of a set of numbers
 - Find the largest or smallest of a set of values
- If the input data must be processed more than once, an array is probably a good idea:
 - Calculate the average, then determine and display which values are above the average and which are below the average

8.6 Using Parallel Arrays

- Parallel arrays: two or more arrays that contain related data
- Subscript is used to relate arrays
 - elements at same subscript are related
- The arrays do not have to hold data of the same type

Parallel Array Example

```
const int ISIZE = 5;
string name[ISIZE]; // student name
float average[ISIZE]; // course average
char grade[ISIZE]; // course grade
```


Parallel Array Processing

```
const int ISIZE = 5;
string name[ISIZE]; // student name
float average[ISIZE]; // course average
char grade[ISIZE]; // course grade
for (int i = 0; i < ISIZE; i++)
 cout << " Student: " << name[i]</pre>
 << " Average: " << average[i]
 << " Grade: " << grade[i]
 << endl;
```


8.7 Two-Dimensional Arrays

- Can define one array for multiple sets of data
- Like a table in a spreadsheet
- Use two size declarators in definition

Two-Dimensional Array Representation

int exams[4][3];

columns

r o w s

exams[0][0]	exams[0][1]	exams[0][2]
exams[1][0]	exams[1][1]	exams[1][2]
exams[2][0]	exams[2][1]	exams[2][2]
exams[3][0]	exams[3][1]	exams[3][2]

Use two subscripts to access element exams[2][2] = 86;

Initialization at Definition

 Two-dimensional arrays are initialized rowby-row

Can omit inner { }

2D Array Traversal

- Use nested loops, one for row and one for column, to visit each array element.
- Accumulators can be used to sum the elements row-by-row, column-by-column, or over the entire array.

8.8Arrays with Three or More Dimensions

Can define arrays with any number of dimensions

```
short rectSolid(2,3,5);
double timeGrid(3,4,3,4);
```

 When used as parameter, specify size of all but 1st dimension

```
void getRectSolid(short [][3][5]);
```


8.9 Vectors

- Holds a set of elements, like an array
- Flexible number of elements can grow and shrink
 - No need to specify size when defined
 - Automatically adds more space as needed
- Defined in the Standard Template Library (STL)
 - Covered in a later chapter
- Must include vector header file to use vectors

Vectors

- Can hold values of any type
 - Type is specified when a vector is defined

```
vector<int> scores;
vector<double> volumes;
```

Can use [] to access elements

Exercise 1

 Write program that stores employee work hours in an int array and uses one loop to read the hours and another loop to display them.


```
#include <iostream>
using namespace std;
int main()
const int NUM_EMPLOYEES = 6;
int hours[NUM_EMPLOYEES];
// Holds hours worked for 6 employees
int count; // Loop counter
// Input the hours worked by each employee
cout << "Enter the hours worked by " << NUM_EMPLOYEES << " employees: ";
for (count = 0; count < NUM_EMPLOYEES; count++)
cin >> hours[count];
// Display the contents of the array
cout << "The hours you entered are:";</pre>
for (count = 0; count < NUM_EMPLOYEES; count++)
cout << " " << hours[count];
cout << endl;
return 0;
```


Exercise 3

Modify exercise 1 to take the rate and compute the payment for each one and also store it in another array then display both the hours and corresponding payment

