ABSOLUTE C++

SIXTH EDITION

Chapter 5

Arrays

Walter Savitch

Learning Objectives

- Introduction to Arrays
 - Declaring and referencing arrays
 - For-loops and arrays
 - Arrays in memory
- Arrays in Functions
 - Arrays as function arguments, return values
- Programming with Arrays
 - Partially Filled Arrays, searching, sorting
- Multidimensional Arrays

Introduction to Arrays

- Array definition:
 - A collection of data of same type
- First "aggregate" data type
 - Means "grouping"
 - int, float, double, char are simple data types
- Used for lists of like items
 - Test scores, temperatures, names, etc.
 - Avoids declaring multiple simple variables
 - Can manipulate "list" as one entity

Declaring Arrays

- Declare the array → allocates memory int score[5];
 - Declares array of 5 integers named "score"
 - Similar to declaring five variables: int score[0], score[1], score[2], score[3], score[4]
- Individual parts called many things:
 - Indexed or subscripted variables
 - "Elements" of the array
 - Value in brackets called index or subscript
 - Numbered from 0 to size 1

Accessing Arrays

- Access using index/subscript
 - cout << score[3];</pre>
- Note two uses of brackets:
 - In declaration, specifies SIZE of array
 - Anywhere else, specifies a subscript
- Size, subscript need not be literal
 - int score[MAX_SCORES];
 - score[n+1] = 99;
 - If n is 2, identical to: score[3]

Array Usage

- Powerful storage mechanism
- Can issue command like:
 - "Do this to ith indexed variable"
 where i is computed by program
 - "Display all elements of array score"
 - "Fill elements of array score from user input"
 - "Find highest value in array score"
 - "Find lowest value in array score"

Array Program Example: **Display 5.1** Program Using an Array (1 of 2)

Display 5.1 Program Using an Array

```
//Reads in five scores and shows how much each
 2 //score differs from the highest score.
 3 #include <iostream>
4 using namespace std;
 int main()
6
 int i, score[5], max;
 cout << "Enter 5 scores:\n";</pre>
9
 cin >> score[0];
10
 max = score[0];
11
 for (i = 1; i < 5; i++)
12
13
 cin >> score[i];
 if (score[i] > max)
14
15
 max = score[i];
 //max is the largest of the values score[0],..., score[i].
16
17
```

Array Program Example: **Display 5.1** Program Using an Array (2 of 2)

Enter 5 scores: 5 9 2 10 6 The highest score is 10 The scores and their differences from the highest are: 5 off by 5 9 off by 1 2 off by 8 10 off by 0 6 off by 4

for-loops with Arrays

- Natural counting loop
 - Naturally works well "counting through" elements of an array

Loop control variable (idx) counts from 0 – 5

Major Array Pitfall

- Array indexes always start with zero!
- Zero is "first" number to computer scientists
- C++ will "let" you go beyond range
 - Unpredictable results
 - Compiler will not detect these errors!
- Up to programmer to "stay in range"

Major Array Pitfall Example

- Indexes range from 0 to (array_size 1)
 - Example:
 double temperature[24]; // 24 is array size
 // Declares array of 24 double values called
 temperature
 - They are indexed as: temperature[0], temperature[1] ... temperature[23]
 - Common mistake: temperature[24] = 5;
 - Index 24 is "out of range"!
 - No warning, possibly disastrous results

Defined Constant as Array Size

- Always use defined/named constant for array size
- Example: const int NUMBER_OF_STUDENTS = 5; int score[NUMBER_OF_STUDENTS];
- Improves readability
- Improves versatility
- Improves maintainability

Uses of Defined Constant

- Use everywhere size of array is needed
 - In for-loop for traversal:
 for (idx = 0; idx < NUMBER_OF_STUDENTS; idx++)
 {
 // Manipulate array
 }</pre>
 - In calculations involving size: lastIndex = (NUMBER_OF_STUDENTS – 1);
 - When passing array to functions (later)
- If size changes
 requires only ONE change in program!

Ranged-Based For Loop

- The C++11 ranged-based for loop makes it easy to iterate over each element in a loop
- Format

```
for (datatype varname : array)

// varname is set to each successive
// element in the array
}
```

Example


```
int arr[] = {20, 30, 40, 50};
for (int x : arr)
 cout << x << " ";
cout << endl;</pre>
Output: 20 30 40 50
```

Arrays in Memory

- Recall simple variables:
 - Allocated memory in an "address"
- Array declarations allocate memory for entire array
- Sequentially-allocated
 - Means addresses allocated "back-to-back"
 - Allows indexing calculations
 - Simple "addition" from array beginning (index 0)

An Array in Memory

Display 5.2 An Array in Memory

Initializing Arrays

As simple variables can be initialized at declaration:

```
int price = 0; // 0 is initial value
```

- Arrays can as well: int children[3] = {2, 12, 1};
 - Equivalent to following: int children[3]; children[0] = 2; children[1] = 12; children[2] = 1;

Auto-Initializing Arrays

- If fewer values than size supplied:
 - Fills from beginning
 - Fills "rest" with zero of array base type
- If array-size is left out
 - Declares array with size required based on number of initialization values
 - Example: int b[] = {5, 12, 11};
 - Allocates array b to size 3

Arrays in Functions

- As arguments to functions
 - Indexed variables
 - An individual "element" of an array can be function parameter
 - Entire arrays
 - All array elements can be passed as "one entity"
- As return value from function
 - Can be done → chapter 10

Indexed Variables as Arguments

- Indexed variable handled same as simple variable of array base type
- Given this function declaration: void myFunction(double par1);
- And these declarations: int i; double n, a[10];
- Can make these function calls:
 myFunction(i); // i is converted to double
 myFunction(a[3]); // a[3] is double
 myFunction(n); // n is double

Subtlety of Indexing

- Consider: myFunction(a[i]);
 - Value of i is determined first
 - It determines which indexed variable is sent
 - myFunction(a[i*5]);
 - Perfectly legal, from compiler's view
 - Programmer responsible for staying "in-bounds" of array

Entire Arrays as Arguments

- Formal parameter can be entire array
 - Argument then passed in function call is array name
 - Called "array parameter"
- Send size of array as well
 - Typically done as second parameter
 - Simple int type formal parameter

Entire Array as Argument Example: **Display 5.3** Function with an Array Parameter

Display 5.3 Function with an Array Parameter

SAMPLE DIALOGUEFUNCTION DECLARATION

```
void fillUp(int a[], int size);
//Precondition: size is the declared size of the array a.
//The user will type in size integers.
//Postcondition: The array a is filled with size integers
//from the keyboard.
```

SAMPLE DIALOGUEFUNCTION DEFINITION

Entire Array as Argument Example

- Given previous example:
- In some main() function definition, consider this calls:
 - int score[5], numberOfScores = 5; fillup(score, numberOfScores);
 - 1st argument is entire array
 - 2nd argument is integer value
 - Note no brackets in array argument!

Array as Argument: How?

- What's really passed?
- Think of array as 3 "pieces"
 - Address of first indexed variable (arrName[0])
 - Array base type
 - Size of array
- Only 1st piece is passed!
 - Just the beginning address of array
 - Very similar to "pass-by-reference"

Array Parameters

- May seem strange
 - No brackets in array argument
 - Must send size separately
- One nice property:
 - Can use SAME function to fill any size array!
 - Exemplifies "re-use" properties of functions
 - Example: int score[5], time[10]; fillUp(score, 5); fillUp(time, 10);

The const Parameter Modifier

- Recall: array parameter actually passes address of 1st element
 - Similar to pass-by-reference
- Function can then modify array!
 - Often desirable, sometimes not!
- Protect array contents from modification
 - Use "const" modifier before array parameter
 - Called "constant array parameter"
 - Tells compiler to "not allow" modifications

Functions that Return an Array

- Functions cannot return arrays same way simple types are returned
- Requires use of a "pointer"
- Will be discussed in chapter 10...

Programming with Arrays

- Plenty of uses
 - Partially-filled arrays
 - Must be declared some "max size"
 - Sorting
 - Searching

Partially-filled Arrays

- Difficult to know exact array size needed
- Must declare to be largest possible size
 - Must then keep "track" of valid data in array
 - Additional "tracking" variable needed
 - int numberUsed;
 - Tracks current number of elements in array

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (1 of 5)

Display 5.5 Partially Filled Array

```
//Shows the difference between each of a list of golf scores and their average.
 #include <iostream>
 using namespace std:
 const int MAX_NUMBER_SCORES = 10;
 void fillArray(int a[], int size, int& numberUsed);
 //Precondition: size is the declared size of the array a.
 //Postcondition: numberUsed is the number of values stored in a.
 //a[0] through a[numberUsed-1] have been filled with
 //nonnegative integers read from the keyboard.
10
 double computeAverage(const int a[], int numberUsed);
 //Precondition: a[0] through a[numberUsed-1] have values; numberUsed > 0.
11
12
 //Returns the average of numbers a[0] through a[numberUsed-1].
 void showDifference(const int a[], int numberUsed);
13
 //Precondition: The first numberUsed indexed variables of a have values.
14
 //Postcondition: Gives screen output showing how much each of the first
15
 //numberUsed elements of the array a differs from their average.
16
 (continued)
```

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (2 of 5)

Display 5.5 Partially Filled Array

```
17
 int main( )
18
 int score[MAX_NUMBER_SCORES], numberUsed;
19
20
 cout << "This program reads golf scores and shows\n"</pre>
21
 << "how much each differs from the average.\n";
22
 cout << "Enter golf scores:\n";</pre>
 fillArray(score, MAX_NUMBER_SCORES, numberUsed);
23
24
 showDifference(score, numberUsed);
25
 return 0;
26
```

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (3 of 5)

```
void fillArray(int a[], int size, int& numberUsed)
27
28
 cout << "Enter up to " << size << " nonnegative whole numbers.\n"</pre>
29
 << "Mark the end of the list with a negative number.\n";</pre>
30
 int next, index = 0;
31
32
 cin >> next;
 while ((next \ge 0) \&\& (index < size))
33
34
35
 a[index] = next;
 index++:
36
37
 cin >> next;
38
 }
39
 numberUsed = index;
40
 }
```

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (4 of 5)

```
double computeAverage(const int a[], int numberUsed)
41
42
43
 double total = 0;
44
 for (int index = 0; index < numberUsed; index++)</pre>
 total = total + a[index];
45
 if (numberUsed > 0)
46
47
48
 return (total/numberUsed);
49
 else
50
51
 cout << "ERROR: number of elements is 0 in computeAverage.\n"
52
53
 << "computeAverage returns 0.\n";</pre>
54
 return 0:
55
56
 }
```

Partially-filled Arrays Example: **Display 5.5** Partially Filled Array (5 of 5)

Display 5.5 Partially Filled Array

```
57 void showDifference(const int a[], int numberUsed)
58 {
 double average = computeAverage(a, numberUsed);
59
 cout << "Average of the " << numberUsed</pre>
 << " scores = " << average << endl
61
 << "The scores are:\n":
62
63
 for (int index = 0; index < numberUsed; index++)</pre>
 cout << a[index] << " differs from average by "</pre>
64
 << (a[index] - average) << endl;
65
66 }
```

SAMPLE DIALOGUE

```
This program reads golf scores and shows how much each differs from the average.
Enter golf scores:
Enter up to 10 nonnegative whole numbers.
Mark the end of the list with a negative number.

69 74 68 -1

Average of the 3 scores = 70.3333

The scores are:
69 differs from average by -1.33333

74 differs from average by 3.66667

68 differs from average by -2.33333
```

Global Constants vs. Parameters

- Constants typically made "global"
 - Declared above main()
- Functions then have scope to array size constant
 - No need to send as parameter then?
 - Technically yes
 - Why should we anyway?
 - Function definition might be in separate file
 - Function might be used by other programs!

Searching an Array

- Very typical use of arrays
- Display 5.6 next slide

Display 5.6

Searching an Array (1 of 4)

Display 5.6 Searching an Array

```
//Searches a partially filled array of nonnegative integers.
 2 #include <iostream>
 using namespace std:
 const int DECLARED_SIZE = 20;
 void fillArray(int a[], int size, int& numberUsed);
 //Precondition: size is the declared size of the array a.
 //Postcondition: numberUsed is the number of values stored in a.
 //a[0] through a[numberUsed-1] have been filled with
 //nonnegative integers read from the keyboard.
10
 int search(const int a[], int numberUsed, int target);
11
 //Precondition: numberUsed is <= the declared size of a.
 //Also, a[0] through a[numberUsed -1] have values.
12
13
 //Returns the first index such that a[index] == target,
14
 //provided there is such an index; otherwise, returns -1.
```

Display 5.6

Searching an Array (2 of 4)

```
int main( )
15
16
 {
17
 int arr[DECLARED_SIZE], listSize, target;
18
 fillArray(arr, DECLARED_SIZE, listSize);
19
 char ans;
20
 int result:
21
 do
22
23
 cout << "Enter a number to search for: ":
24
 cin >> target;
25
 result = search(arr, listSize, target);
26
 if (result == -1)
27
 cout << target << " is not on the list.\n";</pre>
28
 else
29
 cout << target << " is stored in array position "</pre>
 << result << endl
30
31
 << "(Remember: The first position is 0.)\n";</pre>
```

Display 5.6

Searching an Array (3 of 4)

Display 5.6 Searching an Array

```
32
 cout << "Search again?(y/n followed by Return): ";</pre>
33
 cin >> ans;
34
 } while ((ans != 'n') && (ans != 'N'));
35
 cout << "End of program.\n";</pre>
36
 return 0;
 }
37
38
 void fillArray(int a[], int size, int& numberUsed)
39
 <The rest of the definition of fillArray is given in Display 5.5>
 int search(const int a[], int numberUsed, int target)
40
41
42
 int index = 0;
43
 bool found = false;
 while ((!found) && (index < numberUsed))</pre>
44
 if (target == a[index])
45
46
 found = true;
47
 else
48
 index++;
```

Display 5.6Searching an Array (4 of 4)

```
49 if (found)
50 return index;
51 else
52 return -1;
53 }
```

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

End of program.
```

Sorting an Array: **Display 5.7** Selection Short

Selection Sort Algorithm

Display 5.7 Selection Sort

Sorting an Array Example: **Display 5.8** Sorting an Array (1 of 4)

Display 5.8 Sorting an Array

```
//Tests the procedure sort.
//Tests the procedure sort.
include <iostream>
using namespace std;

void fillArray(int a[], int size, int& numberUsed);
//Precondition: size is the declared size of the array a.
//Postcondition: numberUsed is the number of values stored in a.
//a[0] through a[numberUsed - 1] have been filled with
//nonnegative integers read from the keyboard.
void sort(int a[], int numberUsed);
//Precondition: numberUsed <= declared size of the array a.</pre>
```

(continued)

Sorting an Array Example: **Display 5.8** Sorting an Array (2 of 4)

Display 5.8 Sorting an Array

```
//The array elements a[0] through a[numberUsed - 1] have values.
 //Postcondition: The values of a[0] through a[numberUsed - 1] have
12
 //been rearranged so that a[0] \le a[1] \le \ldots \le a[numberUsed - 1].
13
 void swapValues(int& v1, int& v2);
14
15
 //Interchanges the values of v1 and v2.
 int indexOfSmallest(const int a[], int startIndex, int numberUsed);
16
 //Precondition: 0 <= startIndex < numberUsed. Reference array elements
17
 //have values. Returns the index i such that a[i] is the smallest of the
18
 //values a[startIndex], a[startIndex + 1], ..., a[numberUsed - 1].
19
 int main( )
20
21
 {
 cout << "This program sorts numbers from lowest to highest.\n";</pre>
22
23
 int sampleArray[10], numberUsed;
24
 fillArray(sampleArray, 10, numberUsed);
 sort(sampleArray, numberUsed);
25
 cout << "In sorted order the numbers are:\n";</pre>
26
 for (int index = 0; index < numberUsed; index++)</pre>
27
 cout << sampleArray[index] << " ";</pre>
28
29
 cout << endl;
 return 0;
30
31 }
```

Sorting an Array Example: **Display 5.8** Sorting an Array (3 of 4)

```
32
 void fillArray(int a[], int size, int& numberUsed)
33
 <The rest of the definition of fillArray is given in Display 5.5.>
 void sort(int a[], int numberUsed)
34
35
36
 int indexOfNextSmallest:
37
 for (int index = 0; index < numberUsed - 1; index++)</pre>
 {//Place the correct value in a[index]:
38
39
 indexOfNextSmallest =
40
 indexOfSmallest(a, index, numberUsed);
 swapValues(a[index], a[indexOfNextSmallest]);
41
 //a[0] \le a[1] \le ... \le a[index] are the smallest of the original array
42
43
 //elements. The rest of the elements are in the remaining positions.
44
 }
45
 void swapValues(int& v1, int& v2)
46
47
48
 int temp;
49
 temp = v1;
50
 v1 = v2;
```

Sorting an Array Example: **Display 5.8** Sorting an Array (4 of 4)

Display 5.8 Sorting an Array

```
51
 v2 = temp;
52 }
53
 int indexOfSmallest(const int a[], int startIndex, int numberUsed)
55
 {
56
 int min = a[startIndex],
 indexOfMin = startIndex;
57
58
 for (int index = startIndex + 1; index < numberUsed; index++)</pre>
59
 if (a[index] < min)</pre>
60
 {
 min = a[index];
61
 indexOfMin = index:
62
 //min is the smallest of a[startIndex] through a[index]
63
 }
64
65
 return indexOfMin;
66 }
```

SAMPLE DIALOGUE

```
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
```

Multidimensional Arrays

- Arrays with more than one index
 - char page[30][100];
 - Two indexes: An "array of arrays"
 - Visualize as:
 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]
- C++ allows any number of indexes
 - Typically no more than two

Multidimensional Array Parameters

- Similar to one-dimensional array
 - 1st dimension size not given
 - Provided as second parameter
 - 2nd dimension size IS given

Example:

Summary 1

- Array is collection of "same type" data
- Indexed variables of array used just like any other simple variables
- for-loop "natural" way to traverse arrays
- Programmer responsible for staying "in bounds" of array
- Array parameter is "new" kind
 - Similar to call-by-reference

Summary 2

- Array elements stored sequentially
 - "Contiguous" portion of memory
 - Only address of 1st element is passed to functions
- Partially-filled arrays → more tracking
- Constant array parameters
 - Prevent modification of array contents
- Multidimensional arrays
 - Create "array of arrays"