Chapter 7 Arrays: Lists and Tables

7.1 One-Dimensional Arrays

A one-dimensional array is a list of related data of the same data type, referenced by the same name.

An array is composed of elements, each of which is referenced by the array name and the element's position in the array.

Array Basics

- > Array elements are stored in consecutive memory locations.
- The position of an element in an array is called a subscript or an index.

 Figure an array named Scores [], in the element Scores [3], Scores is the array name and 3 is the subscript.

 Each individual element of an array is referred to by writing the array name followed by its index number surrounded by brackets.

 In most languages the first element of an array has index number 0

- Fine first element of the array Scores would be referred to as Scores [0]
- ➤The second element is Scores [1]
- ➤The third is Scores [2]
- ▶ Read these as "Scores sub 0", "Scores sub 1", and "Scores sub 2"

Entering Elements into an Array

If we wanted to input the final exam scores of a class of 25 students using an array named Scores which has 25 elements, we could use a loop as follows:

```
For (K = 0; K < 25; K++)
 Write "Enter score: "
  Input Scores[K]
End For
```

Note that, since the count (K) begins at 0, the test condition goes up to 24 (the loop ends when K=25) to enter 25 elements.

Declaring Arrays

When an array is declared, the computer sets aside memory to store the values of the elements of the $\,$

Declaring an array means telling the computer what is the data type of the array and how many elements will be stored in it.

Pseudocode to declare arrays:

Declare Age[6] Of Integers

declares an array with 6 elements, all of which must be integers Note: the first element

of an array has subscript 0

Address	Age[0]	Age[1]	Age[2]	Age[3]	Age[4]	Age[5]
Contents	5	10	15	20	25	30

Filling (loading) an Array

Here is how to load an array with 52 values. The values represent a salesperson's sales for each week of the year.

- 1. Declare WeeklySales[52] As Float
- 1. Declare WeeklySales[52] As Float
 2. Declare K As Integer
 3. For (K = 0; K <= 51; K++)
 4. Write "Enter sales for week #" + (K + 1)
 5. Input WeeklySales[K]
- 6. End For

Note that the sales for Week 1 correspond to the element **WeeklySales**[0] and the sales

for Week $\,$ 52 correspond to the element ${\tt WeeklySales[51]}$.

Example: Rainfall Amounts Declare Rain[12], Sum, Average As Float Declare K As Integer Set Sum = 0For (K = 0; K < 12; K++)Write "Enter rainfall for month " + (K + 1) Input Rain[K] Set Sum = Sum + Rain[K] End For Set Average = Sum/12 10 For (K = 0; K < 12; K++)Write "Rainfall for Month " + (K + 1) + " is " + Rain[K] 11

Write "The average monthly rainfall is " + Average

7.2 Parallel Arrays

- ${\color{red}\succ} \textbf{Parallel arrays} \text{ are arrays of the same size in which elements with the same}$ subscript are related.
- \succ They can be used when array variables are related to each other by position or subscript.
- >The data in each array must be loaded in the correct order.

Example: Given: arrays NumberGrade and LetterGrade, each element of NumberGrade is related to an element in LetterGrade by the position in the array.

NumberGrade[]: 90 80 70 60 50 "A" "B" "C" "D" LetterGrade[]: "F"

Example: Use Parallel Arrays to Find the Best Salesman

```
nple: Use Parallel Arrays to Find the Best Salesman

Declare Names[100] As String
Declare Sales[100] As Float
Sat Max = 0
Sat K = 0
Sat K = 0
Note 'Enter a salesperson's name and monthly sales (*, 0 when done)."
Input Names[K]
Input Sales[K] > Max Then
Sat Index = K
Sat Max = Sales[Index]
End If
Set K = K + 1
Write "Enter name and sales (enter *, 0 when done)."
Input Names[K]
End While
Write "Maximum sales for the month: " + Max
Write "Salesperson: " + Names[Index]
```

Why Use Arrays?

>Arrays reduce the number of variable names in the program.

Sales[K] versus Sales1, Sales2,... SalesN

>Arrays improve efficiency by allowing data to be read into the program once but processed as many times as necessary.

>Arrays increase the flexibility of the program.

>Arrays reduce the number of If-Then statements needed in selection processing.

```
If Sales[K] Then rather than
If Sales1 Then...
If Sales2 Then...
If Sales3 Then...
```

DRELLING TO DROGRAMMING ATH FOITION BY SUZABITH DRAWS

```
Declare Sum, Count1, Count2, K hs Integer
Declare Score, Average,
Declare Medieval[100] As Float

Set Eam = 0

Set Eam = 0

Set Medieval[100] As Float

White "Enter a test score (or 999 to quit): "
Input Score
Set While Score != 999

Set Medieval[Count1] = Score
Set Count1 = Count1 + 1
Set Sum = Sum + Score or 999 to quit: "
Input Score
Input Score
Set Average = Sum/Count1
Set Sum = Sum + Score or 999 to quit: "
Input Score
Input Scor
```

Arrays Make Programming Easy and Concise

```
1 Declare Names[100] As String
2 Set Count = 0
3 Write "Enter a name. (Enter * to quit.)"
4 Input TempName
5 While TempName != "*"
6 Set Names[Count] = TempName
7 Set Count = Count + 1
8 Write "Enter a name. (Enter * to quit.)"
9 Input TempName
10 End While
11 Set K = Count - 1
12 While K >= 0
13 Write Names[K]
14 Set K = K - 1
15 End While
```

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

Α	Wor	d Abo	ut Da	tabases
---	-----	-------	-------	---------

- > Databases consist of many tables that are linked in many ways.
- > A table can contain lists of related data.
- > A table is a group of parallel lists.
- > The information in the tables can be retrieved and processed for a large variety of purposes.
- > Often information from a table is stored as an array in a computer program for easier manipulation.

DEFILIDE TO DEGGRAMMING ATHERITION BY FLIZABITH DEAL

How Databases May Be Used

- > Imagine a database used by a company that provides and sells online computer games.
- >The company might have tables that store information about people who play each game
- ➤To do market research:
- > Each table relating to one game might include players' information like name, username, age, dates played, scores, and so on.
- >Research might only want to identify which age groups gravitate to which types of games.
- > By performing what is called a **query**, the owner can get this information quickly from the database.
- > Using the same tables in the database the company's market research team can compile many types of information.
- > Queries can discover which games are played most often on weekends, during daytime hours, how many players of what ages, gender, or even location are most likely to play which types of games, and much more.

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRAI

How Do Arrays Fit in?

- > The data retrieved from databases is processed and displayed through computer
- \succ Often the required information from the tables is temporarily stored in parallel arrays.
- > It is manipulated, processed, and the results are output not directly from the database but from the arrays in the programs that are written by programmers.
- > While it is important to understand how to get and use information to load arrays directly from a user, understanding how to use arrays has a much more far-reaching purpose.

PRELUCE TO PROGRAMMING, 6TH EDITION BY ELIZABETH D

7.3 Strings As Arrays of Characters

- > Some programming languages do not contain a String data type.
- > Strings are implemented as arrays whose elements are characters.
- ► In programming languages that contain the String data type, strings can be formed as arrays of characters.
- > To define a string as an array of characters, indicate the data type in the Declare statement. The following statements:

Declare FirstName[15] As Character Declare LastName[20] As Character

define the variables FirstName and LastName to be strings of at most, 15 and 20 characters, respectively.

Stringing Arrays Together

Declare String1[25] As Character
Declare String2[25] As Character
Declare String3[50] As Character
Write "Enter two character strings. "
Input String1
Input String2
Set String3 = String1 + String2
Write String3 Note: The + here means concatenation If String1 = "Part" and String2 = "time": At the end of the program String3 = "Parttime"

String Length vs Array Size

- > The length of a string is the number of characters it contains.
- > In previous slide, the array String3 is declared as an array of 50 elements
- > But when "Parttime" is assigned to String3, only the first eight array elements are used
- ➤ Thus, the length of the string "Parttime" is 8

Declare Str[10] As Character Set Str = "HELLO!" Write Length_Of(Str)

The result of this program would be 6

_
4

Using the Length_Of () Function to Validate Input

```
Declare Username[12] As Character

Declare Valid As Integer

Write "Enter your username. It must be at least 1 but no more than 12 characters:"

Input Username

Write "A Valid - Length_Of (Username)

Set Valid - Length_Of (Username)

Write "Username and to be more than 12 character. Please try again:"

If Valid < 1 Then

Write "Username can't be more than 12 characters. Try again:"

End If

Input Username

Yet Valid - Length_Of (Username)

Set Valid - Length_Of (Username)

End While
```

DEFILIDE TO DEGGRAMMING ATHERITION BY FLIZABETHINGS

Example: Using Character Arrays

- > The next example (pseudocode on next slide) allows the user to input a person's full name (first name, then a space, then last name). It stores the initials of that person as characters, and displays the name in the following form: LastName, FirstName
- > This pseudocode uses three character arrays (strings): the input name as FullName, and the first and last names as FirstName and LastName.
- > It uses two character variables to store the initials, FirstInitial and LastInitial.
- \succ The trick to identifying which part of the input string is the first name and which part is the last name is to locate the blank space between them.
- > Assume that the following arrays and variables have been declared:

Character arrays: FullName [30], FirstName [15], LastName [15]
Character variables: FirstInitial, LastInitial
Integer variables: J, K, Count

DEFILIDE TO DEPOS DAMMING ATHERITION BY FLIZABETH DEAD

Example: Using Character Arrays (continued)

```
Write "Enter a name, first name first, then last name:"
Input FullName
Set Count = 0

While FullName[Count] != " "

Set FirstName[Count] = FullName[Count]

Set Ount = Count + 1

End While
Set FirstInitial = FullName[0]

Set LastInitial = FullName[0]

Set J = 0

For (K = Count + 1; K <= Length_Of(FullName) - 1; K++)

Set LastName[J] = FullName[K]

Set J = 1

End For

Set J = 1

End For

The End For

Write LastName + ", " + FirstName

Write "Your initials are " + FirstInitial + LastInitial</pre>
```

PRELLIDE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

7.4 Two-Dimensional Arrays

- > In a **two-dimensional array**, the value of an element depends on two factors instead of just one.
- > Sometimes it's convenient to use arrays whose elements are determined by two factors.
- Example: the records of the monthly sales for salespeople for a year:
- Each salesperson has 12 numbers (one for each month's sales) associated with him or her.
- > The value we look for would depend on which salesperson and which month is of interest.
- ➤ In these cases, we use two-dimensional arrays.
- >Here is how to declare a two-dimensional array:

Declare Profit[12, 24] As Integer

Example: A Two-Dimensional Array

A two-dimensional array is like a matrix or an electronic spreadsheet

- $^{\circ}$ Two factors can be, for example, \mathtt{Row} and Column or Test Number and Student
- In the example below, Boynton's (Student #2) scores can be referenced as: Score[1,0], Score[1,1], Score[1,2], Score[1,3], Score[1,4]
- Notice the '1' subscript for Boynton remains constant, while the subscript $\quad \text{for } {\tt Test} \text{ } \textbf{changes}$

	Test 1	Test 2	Test 3	Test 4	Test 5
Student 1: Arroyo	92	94	87	83	90
Student 2: Boynton	78	86	64	73	84
Student 3: Chang	72	68	77	91	79
					-
	-		-		-
Student 30: Ziegler	88	76	93	69	52

Basics of Two-Dimensional Arrays

- 1 Declare ArrayA[10,20] As Integer 2 Declare ArrayB[20] As Integer 3 Declare FirstPlace As Integer 4 Set FirstPlace = 5 5 Set ArrayA[FirstPlace,10] = 6 6 Set ArrayA[7] = ArrayA[5,10] 7 Write ArrayA[7] 8 Write ArrayB[7]
- > The assignment statement on line 5 sets ArrayA[5,10] equal to 6. In other words, the
- In the 6th row, 11th column of ArrayA is equal to 6. In other words, the value of the 6th row, 11th column of ArrayA is equal to 6.

 The assignment statement on line 6 sets ArrayB [7] equal to the value of ArrayA [5, 10], which is a 6. So now the value of the 8th element in ArrayB = 6.

 The Write statements on lines 7 and 8 display the value of the element in the 6th row, 11th column of ArrayA and the value of the 8th element of ArrayB so the number 6 will be disclosed without the following the follow displayed twice.

Use Nested Loops to Display the Contents of a Two-Dimensional Array

PRELLICE TO PROGRAMMING, 6TH EDITION BY ELIZABETH DRA

#