Introduction to Arrays in C++ Review for Midterm #2

CS 16: Solving Problems with Computers I
Lecture #12

Ziad Matni
Dept. of Computer Science, UCSB

Announcements

MIDTERM #2 on THURSDAY

- Homework #11 due today
- NO HOMEWORK THIS WEEK!
- NO NEW LAB THIS WEEK:
 - Use lab time to ask your TA questions for midterm

Outline

Chapter 8 (8.1, 8.2) in textbook

Strings

Chapter 7 in textbook

Arrays

Midterm Review

Built-In String Manipulators

- Search functions
 - find, rfind, find_first_of, find_first_not_of
- Descriptor functions
 - length, size
- Content changers
 - substr, replace, append, insert, erase

Search Functions 1

You can search for a the *first occurrence* of a string in a string with the .find function

```
string str = "With a banjo on my knee and ban the bomb!";
int position = str.find("ban");
cout << position;  // Will display the number 7</pre>
```

 You can also search for a the first occurrence of a string in a string, starting at position n

```
string str = "With a banjo on my knee and ban the bomb!";
int position = str.find("ban", 12);
cout << position;  // Will display the number 24</pre>
```

Search Functions 2

 You can use the find function to make sure a substring is NOT in the target string

```
- string::npos is returned if no position exists

if (str.find("piano") == string::npos) {
 do something here... }
 // This will happen if "piano" isn't in the string str
```

You can search for a the *last occurrence* of a string in a string with the .rfind function

```
string str = "With a banjo on my knee and ban the bomb!";
int rposition = str.rfind("ban");
cout << rposition;  // Will display the number 28</pre>
```

Search Functions 3

- find_first_of
 - Finds 1st occurrence of *any* of the characters included in the specified string
- find_first_not_of
 - Finds 1st occurrence of a character that is **not any** of the characters included in the specified string
- Example:

See demo file: non_numbers.cpp

Descriptor Functions

- The length function returns the length of the string
- The member function size is the same exact thing...

Example – what will this code do?:

```
string name = "Bubba Smith";
for (int i = name.length(); i > 0; i--)
  cout << name[i-1];</pre>
```

Content Changers 1 append

Use function append to append one string to another

```
string name1 = " Max";
string name2 = " Powers";
cout << name1.append(name2); // Displays " Max Powers"</pre>
```

Does the same thing as: name1 + name2

Content Changers 2

erase

- Use function erase to clear a string to an empty string
- One use is:
 name1.erase() -- Does the same thing as: name1 = ""
- Another use is: name1.erase(start position, how many chars to erase)
 - Erases only part of the string
 - Example:

```
string s = "Hello!";
cout << s.erase(2, 2); // Displays "Heo!"</pre>
```

10

Content Changers 3

replace, insert

- Use function replace to replace part of a string with another
 - Popular Usage:

```
string.replace(start position, places after start position to replace, replacement string)
```

- Use function insert to insert a substring into a string
 - Popular Usage: string.insert(start position, insertion string)

Example:


```
string country = "USA";
cout << country.replace(2, 1, " of A"); // Displays "US of A"
cout << country.insert(7, "BC"); // Displays "US of ABC"</pre>
```

Content Changers 4 substr

- Use function substr (short for "substring") to extract and return a substring of the string object
 - Popular Usage: string.substr(start position, places after start position)

Example:

ARRAYS

Introduction to Arrays

- An array is used to process a collection of data of the same type
 - Examples: A list of names

A list of temperatures

- Why do we need arrays?
 - Imagine keeping track of 1000 test scores in memory!
 - How would you name all the variables?
 - How would you process each of the variables?

Declaring an Array

 An array, named score, containing five variables of type int can be declared as

```
int score[5];
```

- This is like declaring 5 variables of type int: int score[0], score[1], ..., score[4]
- The value in [brackets] is called: a subscript or an index
- Note the size of the array is the highest index value + 1
 - Because indexing in C++ starts at 0, not 1

Array Variable Types

- An array can have indexed variables of
 any type they just all have to be the SAME type
- Use an indexed variable the same way an "ordinary" variable of the base type would be
- The square brackets [] hold the index
 - Can only be an integer number between 0 and (size 1)
 - Can also be a variable that represents an integer number

Indexed Variable Assignment

 To assign a value to an indexed variable, use the assignment operator (just like with other variables):

- In this example, variable score[3] is assigned 99

Loops And Arrays

for-loops are commonly used to step through arrays

could display the difference between each score and the maximum score stored in an array

Declaring An Array

 When you declare an array, you MUST declare its size as well!

```
int MyArray[5];
//Array has 5 non-initialized elements
int MyArray[] = {1, 2, 5, 7, 0};
// Array has 5 initialized elements
int MyArray[5] = {1, 2, 5, 7, 0};
// This is ok too!
```

Constants and Arrays

- You can use constants (but <u>not</u> variables) to declare size of an array
 - Allows your code to be easily altered for use on a smaller or larger set of data

Example:

```
const int NUMBER_OF_STUDENTS = 50; // can change this later
int score[NUMBER_OF_STUDENTS];
 ...
for ( int i = 0; i < NUMBER_OF_STUDENTS; i++)
 cout << score[i] << endl;</pre>
```

 To make this code work for any number of students, simply change the value of the constant in the 1st line...

Variables and Declarations

 Most compilers do not allow the use of a variable to declare the size of an array

```
Example: cout << "Enter number of students: ";
 cin >> number;
 int score[number];
```

- This code is illegal on many C++ compilers
- Later we will take a look at dynamic arrays which do support this concept (but using pointers)

Arrays and Computer Memory

- When you declare the array int a[6], the compiler...
 - Reserves memory for six variables of type int starting at some memory address (that the compiler picks)
 - The variables are stored one after another (adjacent in memory)
 - The address of a[0] is remembered
 - The addresses of the other indexed variables is not remembered (b/c there's no need to!)
- If the compiler needs to determine the address of a[3]
 - It starts at a[0] (it knows this address!)
 - It counts past enough memory for three integers to find a[3]

When reserving memory space for an array in C++, the compiler needs to know:

- 1. A starting address (location)
- 2. How many elements in array
- 3. What data type the array elements are

Array Index Out of Range

- A common error is using a nonexistent index
 - Index values for int a[6] are the values0 through 5
 - An index value that's not allowed by the array declaration is out of range
 - Using an out of range index value does not produce an error message by the compiler!
 - It produces a WARNING, but the program will often (but NOT always) give a run-time error

Out of Range Problems

If an array is declared as:
 int a[6];
 and an integer is declared as:
 int i = 7;

• Executing the statement: a[i] = 238; causes...

- The computer to calculate the address of the illegal a[7]
 - This address could be where some other variable is stored
- The value 238 is stored at the address calculated for a[7]
- You could get run-time errors OR YOU MIGHT NOT!!!
- This is bad practice! Keep track of your arrays!

Initializing Arrays

- To initialize an array when it is declared
 - The values for the indexed variables are enclosed in braces and separated by commas
- Example: int children[3] = {2, 12, 1};
 Is equivalent to:

```
int children[3];
children[0] = 2;
children[1] = 12;
children[2] = 1;
```

Midterm #2 **EVERYTHING FROM LECTURES 7 thru 12**

Functions

- How to use them, declare them, define them
- void functions
- Call-by-reference vs. Call-by-value
- Overloading functions
- Design and Debug of Programs
 - Designing loops concepts
 - Tracing, testing functions, stubs
- Numerical conversions
 - Binary, hex, decimal

File I/O

- How to open/close, read/write
- How to check on bad/non-existent files
- How to anticipate the end of a file
- Strings and Characters in C++
 - Manipulators and member functions
 - Esp. get() and getline() and their uses with file I/O
- Introduction to Arrays

If string s = "California Dreaming", then what are:

- a) s.erase(4,13) "caling"
- b) s.find("or") 5
- c) s.rfind("a") 14

"California Gleaming"

d) s.substr(0,11) + "G" + s[2] + s.substr(13,6)

Convert the binary number 10011 into decimal

$$10011 = 1 + 2 + 0(4) + 0(8) + 16 = 19$$

Convert the hexadecimal number F2 into binary F2 = 11110010

Convert the decimal number 22 into binary

ANS: 10110

$$5/2 = 2R1$$

$$2/2 = 1 R 0$$

$$1/2 = 0R1$$

What is the outcome of this code?

```
void DoesIt(int& x1, string op) {
 cout << "Commencing operation: " << op << endl;</pre>
 for (int i=1; i < 4; i++) {
 cout << "Iteration #" << i << endl;</pre>
 x1 *= 2;
int j = 2;
string o = "Gaucho";
DoesIt(j, o);
cout << j << ";" << o << endl;
```

This code should search for a word inside of a text file and then print that line if it finds the word in it. Complete the missing parts.

```
ifstream infile;
infile.open_("MyTextFile.txt")
string word, line;
cout << "Enter word to search:";</pre>
cin >> word :
getline (infile, line);
while ( !infile.eof( ) ) {
 if ( line.find(word) != string::npos )
 cout << line << endl;</pre>
 getline (infile, line);
```

