Arrays

Chapter 12

One-Dimensional Arrays

- If you wanted to read in 1000 ints and print them in reverse order, it would take a program that's over 3000 lines long.
- There's got to be a better way.
- Don't worry there is.
- An array of size 1000 would do the trick.

Example

```
int main()
{
  int values[1000];
  for ( int i=0; i<1000; i++ )
 cin >> values[i]'
  for ( int i=0; i<1000; i++ )
 cout << values[i];
  return 124;
}</pre>
```

Array Declaration

- First give the type of array such as int, double, float, bool, etc.
- Then the name of the array
- Finally, the size of the array inside of square brackets
- Ex-
 - bool TruthArray[12];
 - The size of the array must be a constant int

Information about Arrays

- One dimensional array
 - A structured collection of components all of the same type, that is given a single name.
 Each component is accessed by an index that indicates the component's position within the collection.
- Array position is always started at 0 and goes up to one less then the size

Accessing Individual Components

- You can access any one particular element if you need or want
 - float angle[4];
 - angle[0] = 1.2;
 - angle[1] = 3.4;
 - angle[2] = 0.0;
 - angle[3] = 45.6;
 - angle[4] does not exist

Things You Can Do with an Array Element

- angle[2] = 9.6;
- cin >> angle[2];
- cout << angle[3];
- y = sqrt(angle[1]);
- x = 6.8 * angle[0] + 7.5;

Things You Shouldn't Do with an Array

- Out-of-bounds array index:
 - An index value that, in C++, is either less than
 0 or greater than the array size minus 1.

Initializing Arrays

- You can declare and initialize an array all at one time
- int age[5] = { 23, 10, 16, 37, 12 };
- You can also omit the size of the array and do something like this
- float tempurature[] = { 0.0, 112.37, 98.6 };

Aggregate Array Operations

- Operation
- I/O
- Assignment
- Arithmetic
- Comparison
- Argument PassageReference only
- Return from a function

- Allowed?
- No
- No
- No
- No
- No

Aggregate Operations

- You can write functions that handle all of those operations for you
- For example:

```
void CopyArray( const int x[], int y[], int size )
{
  for (int i=0; i<size; i++)
 y[i] = x[i];
}</pre>
```

Software Engineering

- It's always better to declare a const int as the size for the array
- const int BUILDING_SIZE = 350;
- int occupants[BUILDING_SIZE];
- You can use BUILDING_SIZE in your for loops as the stop condition
- Now if you need to change the size of your build you change it in one place
- You can make this a global constant and so all scopes will have access to the constant

Arrays and Functions

- You can pass arrays as arguments to functions
- You will do this for your last two projects
- Arrays are pass-by-reference by default.
- You cannot get pass-by-value
- You can pass-by-const-reference by putting const before the variable type in the definition and prototype.

Arrays and Functions

- Function invocation
- CopyArray(MyArray, MyOtherArray, 10);
- Function definition
 void CopyArray(const int x[], int y[], int size)
 {
 for (int i=0; i<size; i++)
 y[i] = x[i];
 }</pre>

Array Elements and Functions

- It is possible to pass just one location of an array to a function.
- This is pass-by-value by default
- It can also be pass-by-reference and passby-const-reference just like every other variable

Example

```
Function invocation
Swap( MyArray[4], MyArray[132] );
Function
void Swap( int &x, int &y )
{
  int temp = x;
  x = y;
  y = temp;
}
```

Helpful Idea

- When thinking about arrays, when ever you type just the name of the array without any brackets you mean the entire array
- When you type the array name with brackets and the number inside, you mean just that particular location

Two-Dimensional Arrays

- Two dimensional arrays are the same in use except you need an extra set of brackets to indicate the second dimension
- Example
 - const int NUM_ROWS = 100;
 - const int NUM_COLS = 9;
 - float alpha[NUM_ROWS][NUM_COLS];
- In C++, typically the rows come first.

Processing 2-D Arrays

- Assuming the array declaration from the previous slide, we can:
- Initialize the array
 for (int row=0; row<NUM_ROWS; row++)
 for (int col=0; col<NUM_COLS; col++)
 alpha[row][col] = 0.0;

More Processing

for (int col=0; col<NUM_COLS; col++)
{
 total = 0;
 for (int row=0; row<NUM_ROWS; row++)
 total += alpha[row][col];</pre>

cout << "Column sum: " << total << '\n';

Sum Columns

2-D Arrays and Function

- To pass a 2-D array into a function you need to specify the size of the second dimension in the prototype and function definition

Activity

- Write a function that takes two arrays of ints, of size Size, and swaps them.
- You can use this prototype if you wish:
 void SwapArray(int ArrayOne[], int ArrayTwo[], int Size);