H.O.#4 Fall 2015 Gary Chan

Array

Topics

- What is an array?
- Declaration and initialization
- Search as an example

Arrays

- An array is a collection of data elements that are of the same type (e.g., a collection of integers, characters, doubles)
- The dimension/size of an array must be known at programming time, and cannot be changed during program execution
- Arrays are like flats in a building, or post office boxes
- Arrays provide a good way to name a collection, and to reference its individual elements.

Array Applications

- Given an array of test scores, determine the maximum and minimum scores.
- Read in an array of student names and rearrange them in alphabetical order (sorting).
- Given the height measurements of students in a class, output the names of those students who are taller than average.

Array Declaration

Syntax:


```
<type> <arrayName>[<dimension>]
```

- The array elements are all values of the type <type>
- The size of the array is indicated by <dimension>, the number of elements in the array
- dimension must be an int constant or a constant
 expression. Note that it is possible for an array to have multiple dimensions.

Array Declaration Example

// array of 10 uninitialized ints
int A[10];

Subscripting

Suppose


```
int A[10];  // array of 10 ints
```

- An array occupies a contiguous block of memory in computer. The content of the memory is not defined at declaration.
- To access an individual element we must apply a subscript to array name A
 - A subscript is a bracketed expression
 - > The expression in the brackets is known as the index
 - First element of array has index 0
 A[0]
 - Second element of arry has index 1, and so on A[1]
 - Last element has an index one less than the size of the array A[9]
- Incorrect indexing is a common error

Subscripting

```
// array of 10 uninitialized ints
int A[10];


A[3] = 1;
int x = A[3];
```


Array Element Manipulation

Consider

```
int A[10], i = 7, j = 2, k = 4;
A[0] = 1;
A[i] = 5;
A[j] = A[i] + 3;
A[j+1] = A[i] + A[0];
A[A[j]] = 12;
cin >> A[k]; // where the next input value is 3
```


Array Initialization

$$A[3] = -1;$$

Example Definitions

Suppose

```
const int N = 20;
const int M = 40;
const int MaxStringSize = 80;
const int MaxListSize = 1000;
int P = 10; //array size has to be known at compile time
```

▶ Then the followings are all legal array definitions.

2-D Array Example

// 2-D array of 30 uninitialized ints
int A[3][10];

2-D Array References

```
// 2-D array of 30 uninitialized chars
 char A[3][10];
 A[1][2] = 'a';
 char resp = A[1][2];
 1 2
 3 4 5
 8
 9
A
```

Array Access

- An array, no matter what dimension it is, is represented internally as a block of linearly increasing memory address
 - The compiler will keep track of the mapping between indexes and addresses
 - ▶ The name of the array refers to the starting address of the array
- ▶ int A[i] is accessed in memory address A + i*4
- ▶ For 2-D array, each row is of size 4 * MAX COL
- ▶ int A[i][j] for A[i][MAX_COL] is accessed in memory location
 A + i * 4 * MAX_COL + 4 * j
- int A[i][j][k] for A[i][MAX_1][MAX_2] is accessed in memory address

```
A + i * 4 * (MAX_1 * MAX_2) + j * 4 * MAX_2 + k * 4
```

Inputting an Array

```
const int MaxSize = 10000;
int A[MaxSize];
int n = 0;
int CurrentInput;

while (n < MaxSize && cin > CurrentInput) {
 A[n] = CurrentInput;
 A[n++] =
 n++;
}
```

Displaying an Array

```
// Array A of n elements has already been set
int i;
for (i=0; i<n; i++)
 cout << A[i] << " ";
cout << endl;</pre>
```

Smallest Value

Problem

Find the smallest value in an array of integers

Input

An array of integers and a value indicating the number of integers

Output

Smallest value in the array

Note

Array remains unchanged after finding the smallest value!

Smallest Value: Preliminary Design

Idea

When looking for smallest value, need a way of remembering best candidate found so far

Design

- Search array looking for smallest value
 - Use a loop to consider each element in turn
 - If current element is smallest so far, then update smallest value so far
- When done examining all of the elements, the smallest value seen so far is the smallest value

Smallest Value

```
const int N=10;
int A[N];
int SmallestValueSoFar, i;
... // A[] is input by user
SmallestValueSoFar = A[0];
for (i=1; i< N; i++)
 if (A[i] < SmallestValueSoFar)</pre>
 SmallestValueSoFar = A[i];
```

Unordered Linear Search

▶ Search an unordered array of integers for a value and save its index if the value is found. Otherwise, set index to -1.

Algorithm:

Unordered Linear Search

```
void main() {
  int A[] = \{10, 7, 9, 1, 17, 30, 5, 6\};
  int x, n, index;
  cout << "Enter search element: ";</pre>
  cin >> x;
  index = -1;
  for (n=0; n<8; n++)
 if (A[n] == x) returns the largest index which has the value; may run the index
 index = n; down and break out the loop once a match is found
  if(index==-1)
 for (n=7; n<=0; n--)
 cout << "Not found!!" << endl;</pre>
 if(A[n]==x){
  else
 cout << "Found at: " << index << endl;</pre>
 index = n;
 break;
```

char array

2-D char array

```
char str[][6] = {"hello", "there", "!"}; // the index must be
 // 6 or larger; otherwise compiler complains
 // allocate a 2-D char array
 // allocation on stack
char *a[] = {"hello", "there", "!"}; // declaring an array of pointers
 // pointing to strings
 // allocation on stack
cout << a[1] << endl;
 // print out there
 // print out r
cout << a[1][3] << endl;
```