Algorithms for Arrays Vectors Pointers

CS 16: Solving Problems with Computers I Lecture #14

Ziad Matni Dept. of Computer Science, UCSB

Administrative

- Turn in Homework #12
- Homework #13 is due Tuesday

- Lab #7 is due Tuesday
 - Some corrupted files on CSIL have been fixed...

Midterm#2 Graded! Average = 83.1 Median = 85

Lecture Outline

Ch.7 Arrays

Algorithmic Designs with Arrays

Ch.8 Vectors

Vectors

Ch.9 Pointers

Pointers

Searching Arrays

 A common algorithm in most programming projects is searching for data in a data structure

 One way to do this in an array is by searching for a value with a sequential search

Searching Arrays: Sequential Searches

 The *index* of the target value in an array can be returned to indicate where the value was found in the array

Task: Search the array for "ff"

ARRAY a[]: a[0] a[1] a[2] a[3] a[4] a[5] a[6] a[7] a[8] a[9] a[10] a[11] a[12]

A value of -1 can be returned
 if the value is not found

Example search Function

(See Display 7.10 in the textbook)

- Compare array elements to target value using a while loop
- Set a Boolean variable to true if the target value is found, and thus ending the loop
- If loop ends, check this variable to see if target was found
- Return the index of the target value if found, otherwise return -1

}

Searching an Array (part 2 of 2)

```
//Uses iostream:
void fill_array(int a[], int size, int& number_used)
<The rest of the definition of fill_array is given in Display 10.9.>

int search(const int a[], int number_used, int target)
{

 int index = 0;
 bool found = false;
 while ((!found) && (index < number_used))
 if (target == a[index])
 found = true;
 else
 index++;

if (found)
 return index;
 else
 return -1;
}</pre>
```

Sample Dialogue

```
Enter up to 20 nonnegative whole numbers.
Mark the end of the list with a negative number.
10 20 30 40 50 60 70 80 -1
Enter a number to search for: 10
10 is stored in array position 0
(Remember: The first position is 0.)
Search again?(y/n followed by Return): y
Enter a number to search for: 40
40 is stored in array position 3
(Remember: The first position is 0.)
Search again?(y/n followed by Return): y
Enter a number to search for: 42
42 is not on the list.
Search again?(y/n followed by Return): n
 8
End of program.
```


Sorting an Array

- Sorting a list of values is another very common task
 - Create an alphabetical listing
 - Create a list of values in ascending order
 - Create a list of values in descending order
- Many sorting algorithms exist
 - Some are very efficient
 - Some are easier to understand

Some common sorting algorithms

Bucket sort
Bubble sort
Insertion sort
Selection sort
Heapsort
Mergesort

Program Example: The Selection Sort Algorithm

 When the sort is complete, the elements of the array are ordered in ascending order, such that:

This leads to an outline of an algorithm:
 for (int index = 0; index < number_used; index++)
 place the indexth smallest element in a[index]

Program Example: Sort Algorithm Development

(See Display 7.10 in the textbook)

- One array is sufficient to do our sorting
 - i.e. you don't really need 2 arrays
- Search for the smallest value in the array
- Place this value in a[0], and place the value that was in a[0] in the location where the smallest was found
 - i.e. swap them
- Starting at a[1], find the smallest remaining value swap it with the value currently in a[1]
- Starting at a[2], continue the process until the array is sorted

Sort from smallest to largest

DISPLAY 7.12 Sorting an Array (part 1 of 2)

DISPLAY 7.12 Sorting an Array (part 2 of 2)

```
38
1 //Tests the procedure sort.
 #include <iostream>
 39
 40
 void fill_array(int a[], int size, int& number_used);
 41
 //Precondition: size is the declared size of the array a.
 42
 //Postcondition: number_used is the number of values stored in a.
 43
 //a[0] through a[number_used - 1] have been filled with
 44
 //nonnegative integers read from the keyboard.
 45
 void sort(int a[], int number_used);
 46
 //Precondition: number_used <= declared size of the array a.
 47
 //The array elements a[0] through a[number_used - 1] have values.
 48
11 //Postcondition: The values of a[0] through a[number_used - 1] have
 49
 //been rearranged so that a[\theta] \ll a[1] \ll \ldots \ll a[number\_used - 1].
 50
 int temp:
 void swap_values(int& v1, int& v2);
 temp = v1;
 51
 //Interchanges the values of v1 and v2.
 52
 v1 = v2:
 int index_of_smallest(const int a[], int start_index, int number_used); 53
 v2 = temp;
 //Precondition: 0 <= start_index < number_used. Referenced array elemen 54 }
16
17
 //values.
 55
 //Returns the index i such that a[i] is the smallest of the values
 //a[start_index], a[start_index + 1], ..., a[number_used - 1].
 57
20
 int main()
 58
21
 {
 59
22
 using namespace std;
 60
23
 cout << "This program sorts numbers from lowest to highest.\n";
 61
 62
24
 int sample_array[10], number_used;
 63
25
 fill_array(sample_array, 10, number_used);
 64
26
 sort(sample_array, number_used);
 65
27
 cout << "In sorted order the numbers are:\n":
 66
 }
28
 for (int index = θ; index < number_used; index++)</pre>
 67
29
 cout << sample_array[index] << " ":
 68
30
 cout << endl:
 69 }
31
 return 0;
32
 }
 Sample Dialogue
33
 //Uses iostream:
 void fill_array(int a[], int size, int& number_used)
 void sort(int a[], int number_used)
35
36
37
 int index_of_next_smallest;
```

<The rest of the definition of fill_array is given in Display 7.9.>

```
for (int index = \theta; index < number_used - 1; index++)
 {//Place the correct value in a[index]:
 index_of_next_smallest =
 index_of_smallest(a, index, number_used);
 swap_values(a[index], a[index_of_next_smallest]);
 //a[\theta] \le a[1] \le ... \le a[index] are the smallest of the original array
 //elements. The rest of the elements are in the remaining positions.
void swap_values(int& v1, int& v2)
int index_of_smallest(const int a[], int start_index, int number_used)
 int min = a[start_index].
 index_of_min = start_index;
 for (int index = start_index + 1; index < number_used; index++)</pre>
 if (a[index] < min)
 min = a[index];
 index_of_min = index;
 //min is the smallest of a[start_index] through a[index]
 return index_of_min;
```

```
This program sorts numbers from lowest to highest.
Enter up to 10 nonnegative whole numbers.

Mark the end of the list with a negative number.

80 30 50 70 60 90 20 30 40 -1

In sorted order the numbers are:

20 30 30 40 50 60 70 80 90
```


Multi-Dimensional Arrays

- C++ allows arrays with multiple index values
 - char page [30] [100];declares an array of characters named page
 - page has two index values:
 The first ranges from 0 to 29
 The second ranges from 0 to 99
 - Each index in enclosed in its own brackets
 - Page can be visualized as an array of 30 rows and 100 columns

Index Values of page

 The indexed variables for array page are page[0][0], page[0][1], ..., page[0][99] page[1][0], page[1][1], ..., page[1][99]

```
• ... page[29][0], page[29][1], ..., page[29][99]
```

- page is actually an array of size 30
 - page's base type is an array of 100 characters

Multidimensional Array Parameters

 Recall that the size of an array is not needed when declaring a formal parameter:

```
void display_line(char a[], int size);
Look! No size!
```

 The base type of a multi-dimensional array must be completely specified in the parameter declaration

Program Example: Grading Program

- Grade records for a class can be stored in a two-dimensional array
 - For a class with 4 students and 3 quizzes the array could be declared as

 Each student (1 thru 4)

int grade[4][3];

- The first array index refers to the number of a student
- The second array index refers to a quiz number
- Since student and quiz numbers start with one, we subtract one to obtain the correct index
- Your textbook, Ch. 7, Display 7.14 has an example

has 3 grades (1 thru 3)

Vectors

- Vectors are like arrays that can change size
 as your program runs
 - You have less to worry about with vectors re: size changes
 - But vectors consume more memory in exchange for this flexible ability to manage memory and grow automatically and dynamically in an efficient way
- Vectors, like arrays, have a base type
- To declare an empty vector with base type int: vector<int> v;
 - <int> identifies vector as a template class
 - You can use any base type in a template class:

```
vector<double> v;
vector<string> v;
...etc...
```

Accessing vector Elements

- Vectors elements are indexed starting with 0
 - []'s are used to read or change the value of an item:

```
v[i] = 42;
cout << v[i];
```

But []'s cannot be used to initialize a vector element

Initializing vector Elements

- Elements are added to a vector using the member function push_back()
- push_back adds an element in the next available position
- Example:

```
vector<double> sample;
sample.push_back(0.0);
sample.push_back(1.1);
sample.push_back(2.2);
```

The size of a vector

- The member function size() returns the number of elements in a vector
 - Example: To print each element of a vector:

```
vector<double> sample;
sample.push_back(0.0);
sample.push_back(1.1);
sample.push_back(2.2);

for (int i= 0; i < sample.size(); i++)
 cout << sample[i] << endl;</pre>
```

The Type unsigned int

- The vector class member function size returns an unsigned int type of value
 - Unsigned int's are non-negative integers
- Some compilers will give a warning if the previous forloop is not changed to:

```
for (unsigned int i= 0; i < sample.size(); i++)
  cout << sample[i] << endl;</pre>
```

However, g++ with -std=c++11 seems ok with plain old "int"...

Alternate vector Initialization

- A vector constructor exists that takes an integer argument and initializes that number of elements
- Example:

```
vector<int> v(10);
 initializes the first 10 elements to 0
v.size( )
 would then return 10
```

- []'s can now be used to assign elements 0 through 9
- push_back is used to assign elements greater than 9

The vector Library

- To use the vector class
 - Include the vector library

#include <vector>

 Vector names are placed in the standard namespace so the usual using directive is needed:

using namespace std;

Using a Vector

```
#include <iostream>
  #include <vector>
  using namespace std;
  int main()
 vector<int> v;
 cout << "Enter a list of positive numbers.\n"</pre>
 << "Place a negative number at the end.\n";
 int next;
 cin >> next;
 while (next > 0)
 v.push_back(next);
 cout << next << " added. ";
 cout << "v.size() = " << v.size() << endl;</pre>
 cin >> next;
 }
 cout << "You entered:\n";</pre>
 for (unsigned int i = 0; i < v.size(); i++)</pre>
 cout << v[i] << " ";
 cout << endl;
 return 0;
  }
Sample Dialogue
 Enter a list of positive numbers.
```

```
Place a negative number at the end.
2 4 6 8 -1
2 \text{ added. } v.size() = 1
4 \text{ added. } v.size() = 2
6 \text{ added. } v.size() = 3
8 added. v.size() = 4
You entered:
2 4 6 8
```


Defining vector Elements Beyond Vector Size

- Attempting to use [] to set a value beyond the size of a vector may not generate an error, but it is not correct to do!
- Example: assume integer vector v has 3 elements in it
 - Performing an assignment like v[5] = 4 isn't the "correct" thing to do
 - You should push_back() enough to get to element 5 first before making changes
 - push_back operation ensures the "correct" memory allocations are being done behind the scenes
- Even though you may not get an error, you have messed around with memory allocations and the program will probably misbehave in other ways

vector Efficiency

- A vector's capacity is the number of "spaces" in memory that are put aside for vector elements
 - You can see what that is using the capacity() member function
- size() is the number of elements initialized
- When a vector runs out of space,
 the capacity is automatically increased!
 - A common scheme by the compiler is to double the size of a vector
 - More efficient than allocating smaller chunks of memory

Controlling vector Capacity

- When efficiency is an issue and you want to control memory use (i.e. and not rely on the compiler)...
 - Member function reserve() can increase the capacity of a vector

```
• Example:
```

- resize() can be used to shrink a vector
 - Example:

```
v.resize(24); //elements beyond 24 are lost
```

To Dos

- Homework #13 due Tuesday
- Lab #7 due Tuesday

