Chapter 4 - Arrays

Outline _

4.1	Introduction
4.2	Arrays
4.3	Declaring Arrays
4.4	Examples Using Arrays
4.5	Passing Arrays to Functions
4.6	Sorting Arrays

- 4.7 Case Study: Computing Mean, Median and Mode Using Arrays
- 4.8 Searching Arrays: Linear Search and Binary Search
- 4.9 Multiple-Subscripted Arrays

4.1 Introduction

Arrays

- Structures of related data items
- Static entity (same size throughout program)
- A few types
 - Pointer-based arrays (C-like)
 - Arrays as objects (C++)

4.2 Arrays

- Array
 - Consecutive group of memory locations
 - Same name and type (int, char, etc.)
- To refer to an element
 - Specify array name and position number (index)
 - Format: arrayname[position number]
 - First element at position 0
- N-element array c

```
c[ 0 ],c[ 1 ] ...c[ n - 1 ]
```

Nth element as position N-1

4.2 Arrays

- Array elements like other variables
 - Assignment, printing for an integer array c

• Can perform operations inside subscript

```
c[5-2] same as c[3]
```

4.2 Arrays

Name of array (Note that all elements of this array have the same name, c) c[0] -45 c[1] 6 c[2] 0 c[3] 72 c[4] 1543 c[5] -89 c[6] 0 c[7] 62 c[8] -3 c[9] 1 c[10] 6453 c[11] 78

Position number of the element within array ${\bf c}$

4.3 Declaring Arrays

- When declaring arrays, specify
 - Name
 - Type of array
 - Any data type
 - Number of elements
 - type arrayName[arraySize];
 int c[10]; // array of 10 integers
 float d[3284]; // array of 3284 floats
- Declaring multiple arrays of same type
 - Use comma separated list, like regular variables
 int b[100], x[27];

4.4 Examples Using Arrays

- Initializing arrays
 - For loop
 - Set each element
 - Initializer list
 - Specify each element when array declared

int
$$n[5] = \{1, 2, 3, 4, 5\};$$

- If not enough initializers, rightmost elements 0
- If too many syntax error
- To set every element to same value

int
$$n[5] = \{0\};$$

If array size omitted, initializers determine size

int
$$n[] = { 1, 2, 3, 4, 5 };$$

• 5 initializers, therefore 5 element array


```
// Fig. 4.3: fig04_03.cpp
 // Initializing an array.
3
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
8
 #include <iomanip>
 using std::setw;
 Declare a 10-element array of
11
 integers.
12
 int main()
13
 {
 Initialize array to 0 using a
14
 int n[ 10 ]; // n is an array o
 for loop. Note that the array
15
 has elements n[0] to n[9].
16
 // initialize elements of array
17
 for ( int i = 0; i < 10; i++ )
18
 n[ i ] = 0;  // set element at location i to 0
19
20
 cout << "Element" << setw( 13 ) << "Value" << endl;</pre>
21
22
 // output contents of array n in tabular format
23
 for ( int j = 0; j < 10; j++ )
24
 cout << setw( 7 ) << j << setw( 13 ) << n[ j ] << endl;</pre>
```


Outline

fig04_03.cpp (1 of 2)

Element	Value
0	0
1	0
2	0
3	0
4	0
5	0
6	0
7	0
8	0
9	0

<u>Outline</u>

fig04_03.cpp (2 of 2)

fig04_03.cpp output (1 of 1)

```
// Fig. 4.4: fig04_04.cpp
 // Initializing an array with a declaration.
 #include <iostream>
3
4
 using std::cout;
 using std::endl;
6
8
 #include <iomanip>
 using std::setw;
11
 Note the use of the initializer
12
 int main()
 list.
13
 {
14
 // use initializer list to initialize array n
15
 int n[ 10 ] = { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 };
16
17
 cout << "Element" << setw( 13 ) << "Value" << endl;</pre>
18
19
 // output contents of array n in tabular format
20
 for ( int i = 0; i < 10; i++ )
21
 cout << setw( 7 ) << i << setw( 13 ) << n[ i ] << endl;</pre>
22
23
 return 0; // indicates successful termination
```

} // end main

fig04_04.cpp (1 of 1)

Element	Value
0	32
1	27
2	64
3	18
4	95
5	14
6	90
7	70
8	60
9	37

<u>Outline</u>

fig04_04.cpp output (1 of 1)

4.4 Examples Using Arrays

Array size

- Can be specified with constant variable (const)
 - const int size = 20;
- Constants cannot be changed
- Constants must be initialized when declared
- Also called named constants or read-only variables


```
// Fig. 4.5: fig04_05.cpp
 // Initialize array s to the even integers from 2 to 20.
 #include <iostream>
4
 using std::cout;
 using std::endl;
 #include <iomanip>
 using std::setw;
11
 Note use of const keyword.
12
 int main()
 Only const variables can
13
 specify array sizes.
14
 // constant variable can be used to
15
 const int arraySize = 10
 The program becomes more
16
 scalable when we set the array
 int s[ arraySize ]; // array s has 10 e
17
 size using a const variable.
18
 We can change arraySize,
19
 for ( int i = 0; i < arraySize; i++ )</pre>
 and all the loops will still
20
 s[i] = 2 + 2 * i;
 work (otherwise, we'd have to
21
22
 cout << "Element" << setw( 13 ) << "Value"</pre>
 update every loop in the
23
```

program).

fig04_05.cpp (1 of 2)

Element	Value
0	2
1	4
2	6
3	8
4	10
5	12
6	14
7	16
8	18
9	20

<u>Outline</u>

fig04_05.cpp (2 of 2)

fig04_05.cpp output (1 of 1)

```
// Fig. 4.6: fig04_06.cpp
 // Using a properly initialized constant variable.
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
 Proper initialization of
 const variable.
8
 int main()
10
 const int x = 7; // initialized constant variable
11
12
 cout << "The value of constant variable x is: "</pre>
13
 << x << endl;
14
15
 return 0; // indicates successful termination
16
17 } // end main
```

The value of constant variable x is: 7

<u>Outline</u>

fig04_06.cpp (1 of 1)

fig04_06.cpp output (1 **of** 1)

```
// Fig. 4.7: fig04_07.cpp
 // A const object must be init:
 Uninitialized const results
3
 in a syntax error. Attempting
 int main()
 to modify the const is
 Error: x m another error.
6
 const int x;
 // Error: cannot modify a const variable
9
10
 return 0;
 // indicates successful termination
11
12
 } // end main
d:\cpphtp4_examples\ch04\Fig04_07.cpp(6) : error C2734: 'x' :
 const object must be initialized if not extern
d:\cpphtp4_examples\ch04\Fig04_07.cpp(8) : error C2166:
 1-value specifies const object
```


<u>Outline</u>

fig04_07.cpp (1 of 1)

fig04_07.cpp output (1 **of** 1)

```
// Fig. 4.8: fig04_08.cpp
 // Compute the sum of the elements of the array.
 #include <iostream>
3
4
 using std::cout;
6
 using std::endl;
8
 int main()
10
 const int arraySize = 10;
11
12
 int a[ arraySize ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
13
14
 int total = 0;
15
16
 // sum contents of array a
17
 for ( int i = 0; i < arraySize; i++ )</pre>
18
 total += a[ i ];
19
20
 cout << "Total of array element values is " << total << endl;</pre>
21
22
 return 0; // indicates successful termination
23
 } // end main
```

Total of array element values is 55

fig04_08.cpp (1 of 1)

fig04_08.cpp output (1 **of** 1)


```
// Fig. 4.9: fig04_09.cpp
 // Histogram printing program.
 #include <iostream>
4
 using std::cout;
 using std::endl;
 #include <iomanip>
 using std::setw;
11
12
 int main()
13
 {
14
 const int arraySize = 10;
15
 int n[ arraySize ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
16
17
 cout << "Element" << setw( 13 ) << "Value"</pre>
18
 << setw( 17 ) << "Histogram" << endl;
19
20
 // for each element of array n, output a bar in histogram
21
 for ( int i = 0; i < arraySize; i++ ) {</pre>
 Prints asterisks corresponding
22
 cout << setw( 7 ) << i << setw( 13 )</pre>
 to size of array element,
23
 << n[ i ] << setw( 9 );
 n[i].
24
25
 for ( int j = 0; j < n[ i ]; j++ )</pre>
 // print one bar
26
 cout << '*';
```

6

8

9


```
27
28
 cout << endl; // start next line of output</pre>
29
30
 } // end outer for structure
31
32
 return 0; // indicates successful termination
33
34 } // end main
Element
 Value
 Histogram
 19
 ******
 0
 3
 1
 2
 15
 *****
 7
 3
 *****
 11
 *****
 4
 9
 5
 *****
 6
 13
 *****
 7
 5
 ****
 17
 ******
 8
```

9

<u>Outline</u>

fig04_09.cpp (2 of 2)

fig04_09.cpp output (1 of 1)

```
// Fig. 4.10: fig04_10.cpp
 // Roll a six-sided die 6000 times.
 #include <iostream>
4
 using std::cout;
 using std::endl;
 #include <iomanip>
 using std::setw;
11
 #include <cstdlib>
 #include <ctime>
14
 int main()
16
17
 const int arraySize = 7;
 int frequency[ arraySize ] = { 0 };
18
19
20
 srand( time( 0 ) ); // seed random number
21
```

for (int roll = 1; roll <= 1000; roll++)</pre>

++frequency[1 + rand() % 6]; // replace

// of Fig

// roll die 6000 times

22

23

24

25

Outline

fig04_10.cpp (1 of 2)

Remake of old program to roll dice. An array is used instead of 6 regular variables, and the proper element can be updated easily (without needing a switch).

This creates a number between 1 and 6, which determines the index of **frequency[]** that should be incremented.

```
26
27
 cout << "Face" << setw( 13 ) << "Frequency" << endl;</pre>
28
29
 // output frequency elements 1-6 in tabular format
30
 for ( int face = 1; face < arraySize; face++ )</pre>
31
 cout << setw( 4 ) << face</pre>
32
 << setw( 13 ) << frequency[ face ] << endl;
33
34
 return 0; // indicates successful termination
35
36 } // end main
 Frequency
Face
 1003
 1
 1004
 2
 999
 3
 980
 4
 5
 1013
```


<u>Outline</u>

fig04_10.cpp (2 of 2)

fig04_10.cpp output (1 of 1)

```
// Fig. 4.11: fig04_11.cpp
 // Student poll program.
3
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
8
 #include <iomanip>
9
 using std::setw;
11
12 int main()
13
 {
14
 // define array sizes
15
 const int responseSize = 40; // size of array responses
16
 const int frequencySize = 11; // size of array frequency
17
18
 // place survey responses in array responses
19
 int responses[ responseSize ] = { 1, 2, 6, 4, 8, 5, 9, 7, 8,
20
 10, 1, 6, 3, 8, 6, 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7,
21
 5, 6, 6, 5, 6, 7, 5, 6, 4, 8, 6, 8, 10 };
22
23
 // initialize frequency counters to 0
```

int frequency[frequencySize] = { 0 };

24

25

<u>Outline</u>

fig04_11.cpp (1 of 2)

```
// for each answer, select value of an element of array
// responses and use that value as subscript in array
// frequency to determine element to increment
for ( int answer = 0; answer < responseSize; answer++ )</pre>
 ++frequency[ responses[answer] ];
 responses[answer] is
// display results
 the rating (from 1 to 10). This
cout << "Rating" << setw( 17 ) <>
 determines the index in
 frequency[] to increment.
// output frequencies in tabular f
for ( int rating = 1; rating < frequencySize; rating++ )</pre>
 cout << setw( 6 ) << rating</pre>
 << setw( 17 ) << frequency[ rating ] << endl;
return 0; // indicates successful termination
```

27

28

29

30

31

32

33

34

3536

37

38

3940

41

} // end main

<u>Outline</u>

fig04_11.cpp (2 of 2)

Rating	Frequency
1	2
2	2
3	2
4	2
5	5
6	11
7	5
8	7
9	1
10	3

<u>Outline</u>

fig04_11.cpp output (1 of 1)

^{© 2003} Prentice Hall, Inc. All rights reserved.

4.4 Examples Using Arrays

- Strings (more in ch. 5)
 - Arrays of characters
 - All strings end with null ('\0')
 - Examples
 - char string1[] = "hello";
 - Null character implicitly added
 - **string1** has 6 elements
 - char string1[] = { 'h', 'e', 'l', 'l',
 'o', '\0' };
 - Subscripting is the same

```
String1[ 0 ] is 'h'
string1[ 2 ] is 'l'
```


4.4 Examples Using Arrays

Input from keyboard

```
char string2[ 10 ];
cin >> string2;
```

- Puts user input in string
 - Stops at first whitespace character
 - Adds **null** character
- If too much text entered, data written beyond array
 - We want to avoid this (section 5.12 explains how)
- Printing strings
 - cout << string2 << endl;</pre>
 - Does not work for other array types
 - Characters printed until **null** found


```
// Fig. 4_12: fig04_12.cpp
 // Treating character arrays as strings.
 #include <iostream>
4
 using std::cout;
 using std::cin;
 using std::endl;
 Two different ways to declare
8
 strings. string2 is
 int main()
10
 initialized, and its size
11
 char string1[ 20 ],
 determined automatically.
12
 char string2[] = "string literal"
 Examples of reading strings
13
 from the keyboard and
14
 // read string from user into
 printing them out.
 cout << "Enter the string \"bel
15
16
 cin >> string1; // reads //hello" [space terminates input]
17
18
 // output strings
19
 cout << "string1 is: " << string1</pre>
20
 << "\nstring2 is: " << string2;
21
22
 cout << "\nstring1 with spaces between characters is:\n";</pre>
23
```


fig04_12.cpp (1 of 2)

```
24
 // output characters until null character is reached
25
 for ( int i = 0; string1[ i ] != '\0'; i++ )
26
 cout << string1[ i ] << ' ';</pre>
27
 Can access the characters in a
28
 cin >> string1; // reads "there"
 string using array notation.
29
 cout << "\nstring1 is: " << string1 << en</pre>
 The loop ends when the null
30
 character is found.
31
 return 0; // indicates successful terminates
32
33
 } // end main
Enter the string "hello there": hello there
string1 is: hello
string2 is: string literal
string1 with spaces between characters is:
hello
string1 is: there
```

<u>Outline</u>

fig04_12.cpp (2 of 2)

fig04_12.cpp output (1 of 1)

4.4 Examples Using Arrays

- Recall static storage (chapter 3)
 - If static, local variables save values between function calls
 - Visible only in function body
 - Can declare local arrays to be static
 - Initialized to zerostatic int array[3];
- If not static
 - Created (and destroyed) in every function call


```
// Fig. 4.13: fig04_13.cpp
 // Static arrays are initialized to zero.
3
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
8
 void staticArrayInit( void );  // function prototype
9
 void automaticArrayInit( void ); // function prototype
10
11
 int main()
12
13
 cout << "First call to each function:\n";</pre>
14
 staticArrayInit();
15
 automaticArrayInit();
16
17
 cout << "\n\nSecond call to each function:\n";</pre>
18
 staticArrayInit();
19
 automaticArrayInit();
20
 cout << endl;</pre>
21
22
 return 0; // indicates successful termination
23
24
 } // end main
```


Outline

fig04_13.cpp (1 of 3)

```
// function to demonstrate a stati
 Static array, initialized to zero
 void staticArrayInit( void )
 on first function call.
28
 {
 // initializes elements to 0 first time function is called
29
30
 static int array1[ 3 ];
31
32
 cout << "\nValues on entering staticArrayInit:\n";</pre>
33
34
 // output contents of array1
35
 for ( int i = 0; i < 3; i++ )
36
 cout << "array1[" << i << "] = " << array1[ i ] << " ";
37
 Array data is changed; the
38
 cout << "\nValues on exiting ]</pre>
 modified values stay.
39
40
 // modify and output contents of array1
41
 for ( int j = 0; j < 3; j++ )
 cout << "array1[" << j << "] = "</pre>
42
43
 << ( array1[ j ] += 5 ) << " ";
44
45
 } // end function staticArrayInit
```


<u>Outline</u>

fig04_13.cpp (2 of 3)

```
// function to demonstrate an automatic local array
 Outline
48 void automaticArrayInit( void )
 Automatic array, recreated
49
 {
 with every function call.
50
 // initializes elements each time function is called
 fig04_13.cpp
 int array2[ 3 ] = { 1, 2, 3 };
51
 (3 \text{ of } 3)
52
53
 cout << "\n\nValues on entering automaticArrayInit:\n";</pre>
54
55
 // output contents of array2
56
 for ( int i = 0; i < 3; i++ )
57
 cout << "array2[" << i << "] = " << array2[ i ] << " ";
58
 Although the array is
59
 cout << "\nValues on exiting automaticAr</pre>
 changed, it will be destroyed
60
 when the function exits and
61
 // modify and output contents of array2
 the changes will be lost.
62
 for ( int j = 0; j < 3; j++ )
63
 cout << "array2[" << j << "] = "
64
 << ( array2[ j ] += 5 ) << " ";
65
 } // end function automaticArrayInit
```

```
First call to each function:
```

<u>Outline</u>

fig04_13.cpp output (1 **of 1**)

```
Values on entering staticArrayInit:
array1[0] = 0 array1[1] = 0 array1[2] = 0
Values on exiting staticArrayInit:
array1[0] = 5 array1[1] = 5 array1[2] = 5
Values on entering automaticArrayInit:
array2[0] = 1 \quad array2[1] = 2 \quad array2[2] = 3
Values on exiting automaticArrayInit:
array2[0] = 6 \quad array2[1] = 7 \quad array2[2] = 8
Second call to each function:
Values on entering staticArrayInit:
array1[0] = 5 array1[1] = 5 array1[2] = 5
Values on exiting staticArrayInit:
array1[0] = 10 array1[1] = 10 array1[2] = 10
Values on entering automaticArrayInit:
array2[0] = 1 \quad array2[1] = 2 \quad array2[2] = 3
Values on exiting automaticArrayInit:
```

 $array2[0] = 6 \quad array2[1] = 7 \quad array2[2] = 8$

4.5 Passing Arrays to Functions

- Specify name without brackets
 - To pass array myArray to myFunction int myArray[24]; myFunction(myArray, 24);
 - Array size usually passed, but not required
 - Useful to iterate over all elements

4.5 Passing Arrays to Functions

- Arrays passed-by-reference
 - Functions can modify original array data
 - Value of name of array is address of first element
 - Function knows where the array is stored
 - Can change original memory locations
- Individual array elements passed-by-value
 - Like regular variables
 - square(myArray[3]);

4.5 Passing Arrays to Functions

- Functions taking arrays
 - Function prototype

```
 void modifyArray( int b[], int arraySize );
```

- void modifyArray(int [], int);
 - Names optional in prototype
- Both take an integer array and a single integer
- No need for array size between brackets
 - Ignored by compiler
- If declare array parameter as const
 - Cannot be modified (compiler error)
 - void doNotModify(const int []);


```
// Fig. 4.14: fig04_14.cpp
 // Passing arrays and individual array elements to functions.
 #include <iostream>
4
 using std::cout;
 using std::endl;
6
8
 #include <iomanip>
 Syntax for accepting an array
 in parameter list.
 using std::setw;
11
12 void modifyArray( int [], int ); // appears strange
 void modifyElement( int );
14
15 int main()
16
 {
 const int arraySize = 5;
17
 // size of array a
 int a[ arraySize ] = { 0, 1, 2, 3, 4 }; // initialize a
18
19
20
 cout << "Effects of passing entire array by reference:"</pre>
21
 << "\n\nThe values of the original array are:\n";</pre>
22
23
 // output original array
24
 for ( int i = 0; i < arraySize; i++ )</pre>
```

cout << setw(3) << a[i];</pre>

25

<u>Outline</u>

fig04_14.cpp (1 of 3)

```
Pass array name (a) and size
cout << endl;
 to function. Arrays are
 passed-by-reference.
// pass array a to modifyArray
modifyArray( a, arraySize );
cout << "The values of the modified array are:\n";</pre>
// output modified array
for ( int j = 0; j < arraySize; j++ )</pre>
 cout << setw( 3 ) << a[ j ];</pre>
// output value of a[ 3 ]
cout << "\n\n"
 << "Effects of passing array
 Pass a single array element by
 << "\n\nThe value of a[3] is
 value; the original cannot be
 modified.
// pass array element a[ 3 ] by val
modifyElement( a[ 3 ] );
// output value of a[ 3 ]
cout << "The value of a[3] is " << a[ 3 ] << endl;</pre>
return 0; // indicates successful termination
```

27

28

29

30

3132

3334

35

36

3738

39

40

41

42

43

44

4546

47

48 49

50

} // end main

<u>Outline</u>

fig04_14.cpp (2 of 3)

```
52
 Although named b, the array
53
 // in function modifyArray, "b" points to
 points to the original array a.
 // the original array "a" in memory
 It can modify a's data.
 void modifyArray( int b[], int sizeOfArray )
56
 {
57
 // multiply each array element by 2
58
 for ( int k = 0; k < sizeOfArray; k++ )</pre>
59
 b[ k ] *= 2;
60
 } // end function modifyArray
 Individual array elements are
62
 passed by value, and the
 // in function modifyElement, "e"/is a lo
 originals cannot be changed.
 // array element a[ 3 ] passed from main
 void modifyElement( int e )
66
 {
67
 // multiply parameter by 2
68
 cout << "Value in modifyElement is "</pre>
69
 << ( e *= 2 ) << endl;
70
 } // end function modifyElement
```

<u>Outline</u>

πg04_14.cpp (3 of 3)

fig04_14.cpp **output** (1 **of** 1)

The values of the original array are:

0 1 2 3 4

The values of the modified array are:

0 2 4 6 8

Effects of passing array element by value:

The value of a[3] is 6 Value in modifyElement is 12 The value of a[3] is 6

```
// Fig. 4.15: fig04_15.cpp
 // Demonstrating the const type qualifier.
 #include <iostream>
4
 Array parameter declared as
 using std::cout;
 const. Array cannot be
 using std::endl;
6
 modified, even though it is
 passed by reference.
8
 void tryToModifyArray( const int [] );
9
 int main()
11
12
 int a[] = { 10, 20, 30 };
13
14
 tryToModifyArray( a );
15
16
 cout << a[ 0 ] << ' ' << a[ 1 ] << ' ' << a[ 2 ] << '\n';
17
18
 return 0; // indicates successful termination
19
20
 } // end main
```


```
22 // In function tryToModifyArray, "b" cannot be used
23 // to modify the original array "a" in main.
24 void tryToModifyArray( const int b[])
25 {
26
 b[ 0 ] /= 2; // error
27
 b[ 1 ] /= 2; // error
28
 b[ 2 ] /= 2; // error
29
30 } // end function tryToModifyArray
d:\cpphtp4_examples\ch04\Fig04_15.cpp(26) : error C2166:
 1-value specifies const object
d:\cpphtp4_examples\ch04\Fig04_15.cpp(27) : error C2166:
 1-value specifies const object
d:\cpphtp4 examples\ch04\Fig04 15.cpp(28) : error C2166:
```

1-value specifies const object

<u>Outline</u>

fig04_15.cpp (2 of 2)

fig04_15.cpp output (1 **of** 1)

4.6 Sorting Arrays

Sorting data

- Important computing application
- Virtually every organization must sort some data
 - Massive amounts must be sorted
- Bubble sort (sinking sort)
 - Several passes through the array
 - Successive pairs of elements are compared
 - If increasing order (or identical), no change
 - If decreasing order, elements exchanged
 - Repeat these steps for every element

4.6 Sorting Arrays

• Example:

- Go left to right, and exchange elements as necessary
 - One pass for each element
- Original: 3 4 2 7 6
- Pass 1: 3 <u>2 4 6 7</u> (elements exchanged)
- Pass 2: 2 3 4 6 7
- Pass 3: 2 3 4 6 7 (no changes needed)
- Pass 4: 2 3 4 6 7
- Pass 5: 2 3 4 6 7
- Small elements "bubble" to the top (like 2 in this example)

4.6 Sorting Arrays

Swapping variables

```
int x = 3, y = 4;
y = x;
x = y;
```

- What happened?
 - Both x and y are 3!
 - Need a temporary variable
- Solution


```
// Fig. 4.16: fig04_16.cpp
 // This program sorts an array's values into ascending order.
 #include <iostream>
3
4
 using std::cout;
 using std::endl;
6
8
 #include <iomanip>
 using std::setw;
11
12
 int main()
13
 {
14
 const int arraySize = 10; // size of array a
15
 int a[ arraySize ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
16
 int hold; // temporary location used to swap array elements
17
18
 cout << "Data items in original order\n";</pre>
19
20
 // output original array
21
 for ( int i = 0; i < arraySize; i++ )</pre>
22
 cout << setw( 4 ) << a[ i ];</pre>
```


<u>Outline</u>

fig04_16.cpp (1 of 3)

```
Do a pass for each element in
// bubble sort
// loop to control number of passes
 the array.
for ( int pass = 0; pass < arraySize - 1; pass++ )</pre>
 fig04_16.cpp
 // loop to control number of comparisons per pass
 (2 \text{ of } 3)
 for ( int j = 0; j < arraySize - 1; j++ )
 // compare side-by-side elements and swap
 If the element on the left
 // first element is greater than second ele
 (index j) is larger than the
 if (a[j] > a[j+1]) ←
 element on the right (index j
 hold = a[ j ];
 + 1), then we swap them.
 a[j] = a[j + 1];
 Remember the need of a temp
 a[j+1] = hold;
 variable.
 } // end if
```

25

26

27

28

29

3031

32

33

34

35

36

3738

39

```
40
 cout << "\nData items in ascending order\n";</pre>
41
42
 // output sorted array
43
 for ( int k = 0; k < arraySize; k++ )</pre>
44
 cout << setw( 4 ) << a[ k ];</pre>
45
46
 cout << endl;</pre>
47
48
 return 0; // indicates successful termination
49
50 } // end main
Data items in original order
 2
 4
 8 10 12 89 68 45 37
 6
Data items in ascending order
 2
 4
 8 10 12 37 45 68 89
 6
```


<u>Outline</u>

fig04_16.cpp (3 of 3)

fig04_16.cpp output (1 **of** 1)

4.7 Case Study: Computing Mean, Median and Mode Using Arrays

Mean

Average (sum/number of elements)

Median

- Number in middle of sorted list
- 1, 2, 3, 4, 5 (3 is median)
- If even number of elements, take average of middle two

Mode

- Number that occurs most often
- 1, 1, 1, 2, 3, 3, 4, 5 (1 is mode)


```
// Fig. 4.17: fig04_17.cpp
 // This program introduces the topic of survey data analysis.
 // It computes the mean, median, and mode of the data.
 #include <iostream>
4
 using std::cout;
 using std::endl;
 using std::fixed;
 using std::showpoint;
10
 #include <iomanip>
12
13
 using std::setw;
14 using std::setprecision;
15
16 void mean( const int [], int );
17 void median( int [], int );
 void mode( int [], int [], int );
19 void bubbleSort( int[], int );
  void printArray( const int[], int );
21
22
 int main()
23
 {
```

const int responseSize = 99; // size of array responses

24

25

fig04_17.cpp (1 of 8)

```
26
 int frequency[ 10 ] = { 0 }; // initialize array frequency
27
28
 // initialize array responses
29
 int response[ responseSize ] =
30
 { 6, 7, 8, 9, 8, 7, 8, 9, 8, 9,
31
 7, 8, 9, 5, 9, 8, 7, 8, 7, 8,
32
 6, 7, 8, 9, 3, 9, 8, 7, 8, 7,
33
 7, 8, 9, 8, 9, 8, 9, 7, 8, 9,
34
 6, 7, 8, 7, 8, 7, 9, 8, 9, 2,
35
 7, 8, 9, 8, 9, 8, 9, 7, 5, 3,
36
 5, 6, 7, 2, 5, 3, 9, 4, 6, 4,
37
 7, 8, 9, 6, 8, 7, 8, 9, 7, 8,
38
 7, 4, 4, 2, 5, 3, 8, 7, 5, 6,
39
 4, 5, 6, 1, 6, 5, 7, 8, 7 };
40
41
 // process responses
42
 mean( response, responseSize );
43
 median( response, responseSize );
44
 mode( frequency, response, responseSize );
45
46
 return 0; // indicates successful termination
47
48
 } // end main
```


<u>Outline</u>

fig04_17.cpp (2 of 8)

Outline

```
// calculate average of all response values
 void mean( const int answer[], int arraySize )
52
53
 int total = 0;
 fig04 17.cpp
54
 (3 \text{ of } 8)
55
 cout << "******\n Mean\n*****\n";
56
57
 // total response values
58
 for ( int i = 0; i < arraySize; i++ )</pre>
59
 total += answer[ i ];
60
61
 // format and output results
 cout << fixed << setprecision( 4 );</pre>
62
63
64
 cout << "The mean is the average value of the data\n"</pre>
65
 << "items. The mean is equal to the total of\n"
66
 << "all the data items divided by the numb
 We cast to a double to get
67
 << "of data items (" << arraySize
 decimal points for the average
68
 << "). The mean value for \nthis run is: "
 (instead of an integer).
69
 << total << " / " << arraySize << "
70
 << static_cast< double >( total ) / arraySize
71
 << "\n\n";
72
73
 } // end function mean
74
```

^{© 2003} Prentice Hall, Inc. All rights reserved.

```
// sort array and determine median element's value
76 void median( int answer[], int size )
77
78
 cout << "\n******\n Median\n******\n"</pre>
79
 << "The unsorted array of
 Sort array by passing it to a
80
 function. This keeps the
81
 printArray( answer, size );
 program modular.
82
83
 bubbleSort( answer, size ); // sort array
84
85
 cout << "\n\nThe sorted array is";</pre>
86
 printArray( answer, size ); // output sorted array
87
88
 // display median element
89
 cout << "\n\nThe median is element " << size / 2</pre>
90
 << " of\nthe sorted " << size
91
 << " element array.\nFor this run the median is "
92
 << answer[ size / 2 ] << "\n\n";
93
94
 } // end function median
```


<u>Outline</u>

fig04_17.cpp (4 of 8)

```
96 // determine most frequent response
97 void mode( int freq[], int answer[], int size )
98
 {
99
 int largest = 0;  // represents largest frequency
100
 int modeValue = 0; // represents most frequent response
101
102
 cout << "\n******\n Mode\n******\n";
103
104
 // initialize frequencies to 0
105
 for ( int i = 1; i <= 9; i++ )
106
 freq[i] = 0;
107
108
 // summarize frequencies
109
 for ( int j = 0; j < size; j++ )</pre>
110
 ++freq[ answer[ j ] ];
111
112
 // output headers for result columns
113
 cout << "Response" << setw( 11 ) << "Frequency"</pre>
114
 << setw( 19 ) << "Histogram\n\n" << setw( 55 )
115
 2\n'' << setw(56)
 << "1
 1
 2
116
 << "5
 0
 5
 0
 5\n\n:
```


<u>Outline</u>

fig04_17.cpp (5 of 8)

```
118
 // output results
119
 for ( int rating = 1; rating <= 9; rating++ ) {</pre>
120
 cout << setw( 8 ) << rating << s</pre>
 The mode is the value that
121
 << freq[ rating ] << "
 occurs most often (has the
122
 highest value in freq).
123
 // keep track of mode value and
124
 if ( freq[ rating ] > largest ) {
125
 largest = freq[ rating ];
126
 modeValue = rating;
127
128
 } // end if
129
130
 // output histogram bar representing frequency value
131
 for ( int k = 1; k <= freq[ rating ]; k++ )</pre>
132
 cout << '*';
133
134
 cout << '\n'; // begin new line of output</pre>
135
136
 } // end outer for
137
138
 // display the mode value
139
 cout << "The mode is the most frequent value.\n"</pre>
140
 << "For this run the mode is " << modeValue
141
 << " which occurred " << largest << " times." << endl;
142
```

143 } // end function mode


```
144
145 // function that sorts an array with bubble sort algorithm
146 void bubbleSort( int a[], int size )
147 {
148
 int hold; // temporary location used to swap elements
149
150
 // loop to control number of passes
151
 for ( int pass = 1; pass < size; pass++ )</pre>
152
153
 // loop to control number of comparisons per pass
154
 for ( int j = 0; j < size - 1; j++ )
155
156
 // swap elements if out of order
157
 if (a[j] > a[j+1]) {
158
 hold = a[ j ];
159
 a[j] = a[j + 1];
160
 a[j+1] = hold;
161
162
 } // end if
163
164 } // end function bubbleSort
```


<u>Outline</u>

fig04_17.cpp (7 of 8)

```
166 // output array contents (20 values per row)
167 void printArray( const int a[], int size )
168 {
169
 for ( int i = 0; i < size; i++ ) {</pre>
170
171
 if ( i % 20 == 0 ) // begin new line every 20 values
172
 cout << endl;</pre>
173
174
 cout << setw( 2 ) << a[ i ];</pre>
175
176
 } // end for
177
178 } // end function printArray
```


Outline

fig04_17.cpp (8 of 8)

```
*****
```

Mean

The mean is the average value of the data items. The mean is equal to the total of all the data items divided by the number of data items (99). The mean value for this run is: 681 / 99 = 6.8788

Median

The unsorted array of responses is
6 7 8 9 8 7 8 9 8 9 7 8 9 5 9 8 7 8 7 8
6 7 8 9 3 9 8 7 8 7 7 8 9 8 9 8 9 7 8 9
6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3
5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 7

The sorted array is

 1
 2
 2
 2
 3
 3
 3
 4
 4
 4
 4
 4
 5
 5
 5
 5
 5
 5
 5

 5
 6
 6
 6
 6
 6
 6
 6
 7
 7
 7
 7
 7
 7
 7
 7

 7
 7
 7
 7
 7
 7
 7
 7
 7
 8
 8
 8
 8
 8
 8

 8
 8
 8
 8
 8
 8
 8
 8
 8
 8
 8
 8
 8

 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9

The median is element 49 of the sorted 99 element array. For this run the median is 7

Outline

fig04_17.cpp output (1 of 2)

The mode is the most frequent value.

For this run the mode is 8 which occurred 27 times.

Outline

fig04_17.cpp output (2 of 2)

^{© 2003} Prentice Hall, Inc. All rights reserved.

4.8 Searching Arrays: Linear Search and Binary Search

- Search array for a key value
- Linear search
 - Compare each element of array with key value
 - Start at one end, go to other
 - Useful for small and unsorted arrays
 - Inefficient
 - If search key not present, examines every element

4.8 Searching Arrays: Linear Search and Binary Search

Binary search

- Only used with sorted arrays
- Compare middle element with key
 - If equal, match found
 - If key < middle
 - Repeat search on first half of array
 - If key > middle
 - Repeat search on last half
- Very fast
 - At most N steps, where $2^{N} > \#$ of elements
 - 30 element array takes at most 5 steps

$$2^{5} > 30$$


```
// Fig. 4.19: fig04_19.cpp
 // Linear search of an array.
3
 #include <iostream>
4
 using std::cout;
 Takes array, search key, and
 using std::cin;
 array size.
 using std::endl;
8
9
 int linearSearch( const int [], int, int ); // prototype
10
11
 int main()
12
13
 const int arraySize = 100; // size of array a
14
 int a[ arraySize ];
 // create array a
15
 int searchKey;  // value to locate in a
16
17
 for ( int i = 0; i < arraySize; i++ ) // create some data</pre>
18
 a[i] = 2 * i;
19
20
 cout << "Enter integer search key: ";</pre>
21
 cin >> searchKey;
22
23
 // attempt to locate searchKey in array a
24
 int element = linearSearch( a, searchKey, arraySize );
```


Outline

fig04_19.cpp (1 of 2)

```
26
 // display results
27
 if ( element != -1 )
 cout << "Found value in element " << element << endl;</pre>
28
29
 else
30
 cout << "Value not found" << endl;</pre>
31
32
 return 0; // indicates successful termination
33
34
 } // end main
35
36 // compare key to every element of array until location is
37 // found or until end of array is reached; return subscript of
38
 // element if key or -1 if key not found
 int linearSearch( const int array[], int key, int sizeOfArray )
40 {
41
 for ( int j = 0; j < sizeOfArray; j++ )</pre>
42
43
 if ( array[ j ] == key ) // if found,
44
 return j;  // return location of key
45
46
 return -1; // key not found
47
```

} // end function linearSearch

<u>Outline</u>

fig04_19.cpp (2 of 2)

Outline

fig04_19.cpp **output** (1 **of** 1)

Enter integer search key: 37 Value not found

```
// Fig. 4.20: fig04_20.cpp
 // Binary search of an array.
3
 #include <iostream>
4
 using std::cout;
 using std::cin;
 using std::endl;
8
9
 #include <iomanip>
10
 using std::setw;
12
13
 // function prototypes
14 int binarySearch( const int [], int, int, int, int );
15 void printHeader( int );
16 void printRow( const int [], int, int, int, int );
17
18
 int main()
19
 {
20
 const int arraySize = 15; // size of array a
21
 int a[ arraySize ];  // create array a
22
 int key;
 // value to locate in a
23
24
 for ( int i = 0; i < arraySize; i++ ) // create some data</pre>
25
 a[i] = 2 * i;
```


```
cout << "Enter a number between 0 and 28: ";</pre>
 cin >> key;
 printHeader( arraySize );
 // search for key in array a
 int result =
 binarySearch( a, key, 0, arraySize - 1, arraySize );
 // display results
 if ( result != -1 )
 cout << '\n' << key << " found in array element "</pre>
 << result << endl;
 else
 cout << '\n' << key << " not found" << endl;</pre>
 return 0; // indicates successful termination
} // end main
```

28

2930

31

32

33

34

3536

37

38

39

40

41

42 43

4445

46

<u>Outline</u>

fig04_20.cpp (2 of 6)

```
47 // function to perform binary search of an array
 int binarySearch( const int b[], int searchKey, int low,
49
 int high, int size )
50 {
51
 int middle;
52
53
 // loop until low subscript is gre
 Determine middle element
54
 while ( low <= high ) {</pre>
55
56
 // determine middle element of subarray being searched
57
 middle = ( low + high ) / 2;
58
59
 // display subarray used in this loop iteration
60
 printRow( b, low, middle, high, size );
61
```


<u>Outline</u>

fig04_20.cpp (3 of 6)

```
// if searchKey matches middle element, return middle
62
63
 if ( searchKey == b[ middle ] ) // match
64
 return middle;
 Use the rule of binary search:
65
 If key equals middle, match
66
 else
67
 If less, search low end
68
 // if searchKey less than middle
69
 // set new high element
 If greater, search high end
70
 if ( searchKey < b[ middle ] )</pre>
71
 high = middle - 1; // search low end of array
72
 Loop sets low, middle and
73
 // if searchKey greater than midd
 high dynamically. If searching
74
 // set new low element
 the high end, the new low is
75
 else
 the element above the middle.
76
 low = middle + 1;
 // search
77
78
79
 return -1; // searchKey not found
80
```

} // end function binarySearch

<u>Outline</u>

fig04_20.cpp (4 of 6)

```
82
83 // print header for output
84 void printHeader( int size )
85 {
86
 cout << "\nSubscripts:\n";</pre>
87
88
 // output column heads
89
 for ( int j = 0; j < size; j++ )</pre>
90
 cout << setw( 3 ) << j << ' ';</pre>
91
92
 cout << '\n'; // start new line of output</pre>
93
94
 // output line of - characters
95
 for ( int k = 1; k <= 4 * size; k++ )</pre>
96
 cout << '-';
97
98
 cout << endl; // start new line of output</pre>
99
100 } // end function printHeader
```


<u>Outline</u>

fig04_20.cpp (5 of 6)

```
102 // print one row of output showing the current
103 // part of the array being processed
104 void printRow( const int b[], int low, int mid,
105
 int high, int size )
106 {
107
 // loop through entire array
108
 for ( int m = 0; m < size; m++ )</pre>
109
110
 // display spaces if outside current subarray range
111
 if ( m < low || m > high )
112
 cout << " ";
113
114
 // display middle element marked with a *
115
 else
116
117
 118
 cout << setw( 3 ) << b[ m ] << '*';</pre>
119
120
 // display other elements in subarray
121
 else
122
 cout << setw( 3 ) << b[ m ] << ' ';
123
124
 cout << endl; // start new line of output</pre>
```

126 } // end function printRow

Enter a number between 0 and 28: 6

Outline

fig04_20.cpp output (1 **of 2**)

Subscripts:

6 found in array element 3

Enter a number between 0 and 28: 25

Subscripts:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0	2	4	6	8	10	12	14*	16	18	20	22	24	26	28
								16	18	20	22*	24	26	28
												24	26*	28
												24*		

25 not found

Outline

fig04_20.cpp **output** (2 **of** 2)

Subscripts:														
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0	2	4	6	8	10	12	14*	16	18	20	22	24	26	28
0	2	4	6*	8	10	12								
				8	10*	12								
				8*										

8 found in array element 4

- Multiple subscripts
 - -a[i][j]
 - Tables with rows and columns
 - Specify row, then column
 - "Array of arrays"
 - a[0] is an array of 4 elements
 - a[0][0] is the first element of that array

• To initialize

- Default of 0
- Initializers grouped by row in braces

```
int b[ 2 ][ 2 ] = { { 1, 2 }, { 3, 4 } };
Row 0 Row 1
```

1	0
3	4

Referenced like normal

1 0 3 4

- Outputs 0
- Cannot reference using commas

- Syntax error
- Function prototypes
 - Must specify sizes of subscripts
 - First subscript not necessary, as with single-scripted arrays
 - void printArray(int [][3]);

Outline

fig04_22.cpp

(1 of 2)

```
// Fig. 4.22: fig04_22.cpp
 // Initializing multidimensional arrays.
 #include <iostream>
 Note the format of the
4
 using std::cout;
 prototype.
 using std::endl;
6
 Note the various initialization
8
 void printArray( int [][ 3 ] );
 styles. The elements in
9
 array2 are assigned to the
 int main()
 first row and then the second.
11
12
 int array1[ 2 ][ 3 ] = { { 1, 2, 3 }, { 4, 5, 6 } };
13
 int array2[ 2 ][ 3 ] = { 1, 2, 3, 4, 5 };
14
 int array3[ 2 ][ 3 ] = { { 1, 2 }, { 4 } };
15
16
 cout << "Values in array1 by row are:" << endl;</pre>
17
 printArray( array1 );
18
19
 cout << "Values in array2 by row are:" << endl;</pre>
20
 printArray( array2 );
21
22
 cout << "Values in array3 by row are:" << endl;</pre>
23
 printArray( array3 );
24
25
 return 0; // indicates successful termination
26
 } // end main
```

```
28
 For loops are often used to
 // function to output array with two rows
 iterate through arrays. Nested
 void printArray( int a[][ 3 ] )
 loops are helpful with
31
 multiple-subscripted arrays.
32
 for ( int i = 0; i < 2; i++ ) {
33
34
 for ( int j = 0; j < 3; j++ )
 // output column values
35
 cout << a[ i ][ j ] << ' ';
36
37
 cout << endl; // start new line of output</pre>
38
39
 } // end outer for structure
40
41 } // end function printArray
Values in array1 by row are:
1 2 3
4 5 6
Values in array2 by row are:
1 2 3
4 5 0
Values in array3 by row are:
1 2 0
4 0 0
```


<u>Outline</u>

fig04_22.cpp (2 of 2)

fig04_22.cpp output (1 **of** 1)

- Next: program showing initialization
 - After, program to keep track of students grades
 - Multiple-subscripted array (table)
 - Rows are students
 - Columns are grades

Quiz1 Quiz2

 Student0
 95
 85

 Student1
 89
 80


```
// Fig. 4.23: fig04_23.cpp
 // Double-subscripted array example.
3
 #include <iostream>
4
 using std::cout;
 using std::endl;
 using std::fixed;
8
 using std::left;
 #include <iomanip>
11
12 using std::setw;
 using std::setprecision;
14
15 const int students = 3; // number of students
16 const int exams = 4; // number of exams
17
18
 // function prototypes
  int minimum( int [][ exams ], int, int );
20 int maximum( int [][ exams ], int, int );
21 double average( int [], int );
```

22 void printArray(int [][exams], int, int);

23

<u>Outline</u>

fig04_23.cpp (1 of 6)

```
24 int main()
25
 {
26
 // initialize student grades for three students (rows)
27
 int studentGrades[ students ][ exams ] =
28
 { { 77, 68, 86, 73 },
29
 { 96, 87, 89, 78 },
30
 { 70, 90, 86, 81 } };
31
32
 // output array studentGrades
33
 cout << "The array is:\n";</pre>
34
 printArray( studentGrades, students, exams );
35
36
 // determine smallest and largest grade values
37
 cout << "\n\nLowest grade: "</pre>
38
 << minimum( studentGrades, students, exams )</pre>
39
 << "\nHighest grade: "
40
 << maximum( studentGrades, students, exams ) << '\n';
41
42
 cout << fixed << setprecision( 2 );</pre>
```

43

<u>Outline</u>

fig04_23.cpp (2 of 6)

```
44
 // calculate average grade for each student
45
 for ( int person = 0; person < students; person++ )</pre>
46
 cout << "The average grade for student " << person</pre>
47
 << " is "
48
 << average( studentGrades[ person ], exams )</pre>
49
 << endl;
50
 Determines the average for
51
 return 0; // indicates successful termin
 one student. We pass the
52
 array/row containing the
53
 } // end main
 student's grades. Note that
54
 studentGrades[0] is
55
 // find minimum grade
 itself an array.
 int minimum( int grades[][ exams ], int pup:
57
58
 int lowGrade = 100; // initialize to highest possible grade
59
60
 for ( int i = 0; i < pupils; i++ )</pre>
61
62
 for ( int j = 0; j < tests; j++ )</pre>
63
64
 if ( grades[ i ][ j ] < lowGrade )</pre>
65
 lowGrade = grades[ i ][ j ];
66
67
 return lowGrade;
68
```

} // end function minimum

fig04 23.cpp (3 of 6)

```
70
71 // find maximum grade
72
 int maximum( int grades[][ exams ], int pupils, int tests )
73
74
 int highGrade = 0; // initialize to lowest possible grade
75
76
 for ( int i = 0; i < pupils; i++ )</pre>
77
78
 for ( int j = 0; j < tests; j++ )</pre>
79
80
 if ( grades[ i ][ j ] > highGrade )
81
 highGrade = grades[ i ][ j ];
82
83
 return highGrade;
84
85
 } // end function maximum
```

86

Outline

fig04_23.cpp (4 of 6)

```
87 // determine average grade for particular student
88 double average( int setOfGrades[], int tests )
89 {
90
 int total = 0;
91
92
 // total all grades for one student
93
 for ( int i = 0; i < tests; i++ )</pre>
94
 total += setOfGrades[ i ];
95
96
 return static_cast< double >( total ) / tests; // average
97
98 } // end function maximum
```


Outline

fig04_23.cpp (5 of 6)

```
99
100 // Print the array
101 void printArray( int grades[][ exams ], int pupils, int tests )
102 {
103
 // set left justification and output column heads
104
 cout << left << "
 [0] [1] [2] [3]";
105
106
 // output grades in tabular format
107
 for ( int i = 0; i < pupils; i++ ) {</pre>
108
109
 // output label for row
110
 cout << "\nstudentGrades[" << i << "] ";</pre>
111
112
 // output one grades for one student
113
 for ( int j = 0; j < tests; j++ )</pre>
114
 cout << setw( 5 ) << grades[ i ][ j ];</pre>
115
116
 } // end outer for
117
```

118 } // end function printArray

<u>Outline</u>

fig04_23.cpp (6 of 6)

Outline

fig04_23.cpp output (1 **of** 1)

```
[0] [1] [2] [3] studentGrades[0] 77 68 86 73 studentGrades[1] 96 87 89 78 studentGrades[2] 70 90 86 81
```

Lowest grade: 68
Highest grade: 96

The average grade for student 0 is 76.00 The average grade for student 1 is 87.50 The average grade for student 2 is 81.75