

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

Nth element as position N-1

4.2 Arrays

Array elements like other variables

Assignment, printing for an integer array c

```
c[ 0 ] = 3;
cout << c[ 0 ];
```

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

Name of array (Note same name, c)

Position number of the element within array ${f c}$

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

```
1
 // FIG. 4.3: FIG04 03.CPP
2
 // INITIALIZING AN ARRAY.
3
 #INCLUDE <IOSTREAM>
5
 USING STD::COUT;
6
 USING STD::ENDL;
 #INCLUDE <IOMANIP>
8
10
 USING STD::SETW;
 Declare a 10-element array of
12
 INT MAIN()
 integers.
13
 Initialize array to 0 using a
 INT N[ 10 ]; // N IS AN ARRAY OF 10 INTE
14
 for loop. Note that the array
 // INITIALIZE ELEMENTS OF ARRAY NO 0
16
 has elements n[0] to n[9].
 FOR (INT | = 0; | < 10; | + + )
17
18
 N[1] = 0; // SET ELEMENT AT LOCATION | TO
 COUT << "ELEMENT" << SETW( 13 ) << "VALUE" << ENDL;
20
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;
25
```

```
26 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
27
28 } // END MAIN
```

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

```
// FIG. 4.4: FIG04 04.CPP
1
2
 // INITIALIZING AN ARRAY WITH A DECLARATION.
3
 #INCLUDE <IOSTREAM>
 USING STD::COUT;
5
 USING STD::ENDL;
6
8
 #INCLUDE <IOMANIP>
10
 USING STD::SETW;
 INT MAIN()
12
 Note the use of the initializer
13
 {
 list.
 // USE INITIALIZER LIST TO INITIALIZE ARRAY
14
15
 INT N[ 10 ] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
 COUT << "ELEMENT" << SETW( 13 ) << "VALUE" << ENDL;
17
19
 // OUTPUT CONTENTS OF ARRAY N IN TABULAR FORMAT
20
 FOR (INT | = 0; | < 10; | + +)
 COUT << SETW( 7 ) << I << SETW( 13 ) << N[ I ] << ENDL;
21
23
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
 } // END MAIN
25
```

fig04_04.cpp output (1 of 1)

```
VALUE
ELEMENT
 32
 27
 64
 18
 95
 14
 6
 90
 70
 60
 37
```

4.4 Examples Using Arrays

Array size

- Can be specified with constant variable (const)
 - o 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
1
2
 // INITIALIZE ARRAY S TO THE EVEN INTEGERS FROM 2 TO 20.
3
 #INCLUDE < IOSTREAM>
 USING STD::COUT;
5
 USING STD::ENDL;
6
8
 #INCLUDE < IOMANIP>
10
 USING STD::SETW;
12
 INT MAIN()
 Note use of const keyword.
13
 Only const variables can
 // CONSTANT VARIABLE CAR
14
 specify array sizes.
 CONST INT ARRAYSIZE = 10
15
 The program becomes more
 INT S[ ARRAYSIZE*]; // ARRAY S HAS 10 ELEMENTS
17
 scalable when we set the array
 size using a const variable.
19
 FOR (INT I = 0; I < ARRAYSIZE; I+++ / // SET THE V
 We can change arraySize,
20
 S[I] = 2 + 2 * I;
 and all the loops will still
 work (otherwise, we'd have to
 COUT << "ELEMENT" << SETW( 13 ) << "VALUE" <<
22
 update every loop in the
 program).
```

```
// OUTPUT CONTENTS OF ARRAY S IN TABULAR FORMAT

FOR (INT J = 0; J < ARRAYSIZE; J++)

COUT << SETW( 7 ) << SETW( 13 ) << S[J] <<
ENDL;

RETURN 0; // INDICATES SUCCESSFUL TERMINATION

// SETURN 0; // END MAIN
```

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

```
// FIG. 4.6: FIG04_06.CPP
1
 // USING A PROPERLY INITIALIZED CONSTANT VARIABLE.
2
 #INCLUDE <IOSTREAM>
3
4
5
 USING STD::COUT;
 USING STD::ENDL;
6
7
 INT MAIN()
8
 Proper initialization of
 const variable.
 {
 CONST INT X = 7; // INITIALIZED CONSTANT VARIABLE
10
11
 COUT << "THE VALUE OF CONSTANT VARIABLE X IS: "
12
 << X << ENDL;
13
14
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
15
16
 } // END MAIN
17
 The value of constant variable x is: 7
```

```
// FIG. 4.7: FIG04_07.CPP
 // A CONST OBJECT MUST BE INITIALIZED.
 INT MAIN()
 Uninitialized const results
 in a syntax error. Attempting
 Xto Modify the donst is LIZED
 CONST INT X;
6
 another error.
 // ERROR: CANNOT MODIFY A CONST
 X = 7:
VARIABIF
 RETURN 0; // INDICATES SUCCESSFUL
10
TFRMINATION
11
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
```

```
// FIG. 4.8: FIG04_08.CPP
1
2
 // COMPUTE THE SUM OF THE ELEMENTS OF THE ARRAY.
3
 #INCLUDE < IOSTREAM>
5
 USING STD::COUT;
 USING STD::ENDL;
6
8
 INT MAIN()
9
10
 CONST INT ARRAYSIZE = 10;
12
 INT A[ ARRAYSIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
14
 INT TOTAL = 0;
16
 // SUM CONTENTS OF ARRAY A
17
 FOR (INT I = 0; I < ARRAYSIZE; I++)
 TOTAL += A[I];
18
20
 COUT << "TOTAL OF ARRAY ELEMENT VALUES IS " << TOTAL << ENDL;
22
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
 } // END MAIN
24
```

Total of array element values is 55

```
// FIG. 4.9: FIG04 09.CPP
1
 // HISTOGRAM PRINTING PROGRAM.
2
 #INCLUDE < IOSTREAM>
3
 USING STD::COUT;
5
 USING STD::ENDL;
6
 #INCLUDE <IOMANIP>
8
 USING STD::SETW;
10
 INT MAIN()
12
13
 CONST INT ARRAYSIZE = 10;
14
 INT N[ ARRAYSIZE ] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
15
 COUT << "ELEMENT" << SETW( 13 ) << "VALUE"
17
 << SETW( 17 ) << "HISTOGRAM" << ENDL;
18
 // FOR EACH ELEMENT OF ARRAY N, OUTPUT A BAR IN HISTOGRAM
20
21
 FOR (INT I = 0; I < ARRAYSIZE; I++) {
 COUT << SETW( 7 ) << I << SETW( 13 )
22
 Prints asterisks corresponding
 << N[ | ] << SETW( 9 );
23
 to size of array element,
 FOR (INT J = 0; J < N[]/]; J++)
25
 COUT << '*';
26
```

```
COUT << ENDL; // START NEXT LINE OF OUTPUT

(29)

(30) } // END OUTER FOR STRUCTURE

(31)

(32) RETURN 0; // INDICATES SUCCESSFUL TERMINATION

(33)

(34) } // END MAIN
```

Element	Value	Histogram
0	19	********
1	3	***
2	15	******
3	7	*****
4	11	******
5	9	*****
6	13	******
7	5	****
8	17	*******
9	1	*

```
// FIG. 4.10: FIG04_10.CPP
1
 // ROLL A SIX-SIDED DIE 6000 TIMES.
2
 #INCLUDE < IOSTREAM>
3
 USING STD::COUT;
5
 USING STD::ENDL;
6
8
 #INCLUDE < IOMANIP>
10
 USING STD::SETW;
12
 #INCLUDE < CSTDLIB>
13
 #INCLUDE <CTIME>
15
 INT MAIN()
16
17
 CONST INT ARRAYSIZE = 7;
 INT FREQUENCY[ ARRAYSIZE ] = { 0 };
18
 SRAND(TIME( 0 ) ); // SEED RANDOM-NUMBE
20
 // ROLL DIE 6000 TIMES
22
 FOR ( INT ROLL = 1; ROLL <= 6000; ROLL++ )
23
 ++FREQUENCY[ 1 + RAND() % 6 ]; // REPLAC
24
 // OF FIG. 3.8
25
```

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.

```
COUT << "FACE" << SETW( 13 ) << "FREQUENCY" << ENDL;
27
28
 // OUTPUT FREQUENCY ELEMENTS 1-6 IN TABULAR FORMAT
29
30
 FOR ( INT FACE = 1; FACE < ARRAYSIZE; FACE++)
 COUT << SETW( 4 ) << FACE
31
 << SETW( 13 ) << FREQUENCY[ FACE ] << ENDL;
32
33
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
34
35
 } // END MAIN
36
```

Face	Frequency
1	1003
2	1004
3	999
4	980
5	1013
6	1001

4.4 Examples Using Arrays

Strings (more in ch. 5)

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

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

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
- o square(myArray[3]);

4.5 Passing Arrays to Functions

Functions taking arrays

```
Function prototype
```

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

fig04_14.cpp (1 of 3) Syntax for accepting an array in parameter list.

```
// FIG. 4.14: FIGO4_14.CPP

// PASSING ARRAYS AND INDIVIDUAL ARRAY ELEMENTS TO FUNCTIONS.

#INCLUDE <IOSTREAM>

USING STD::COUT;

USING STD::ENDL;

#INCLUDE <IOMANIP>
```

```
2 7
 COUT << ENDL;
 Pass array name (a) and size
28
 to function. Arrays are
2 9
 passed-by-reference.
3 0
3 1
3 2
3 3
3 4
3 5
 COUT << SETW( 3 ) << A[ J ];
3 6
3 7
 // OUTPUT VALUE OF A[ 3 ]
3 8
 C O U T << "\N\N\N"
3 9
 Pass a single array element by
4 0
 << "EFFECTS OF PASSING ARRAY ELEMENT BY VALUE:"
 value; the original cannot be
 << "\N\NTHE VALUE OF A[3] IS " << A[ 3 ] << '\N';
4 1
 modified.
4 2
 // PASS ARRAY ELEMENT A[ 3 ] BY VALUE
4 3
 MODIFYELEMENT (A[3]);
4 4
4 5
 // OUTPUT VALUE OF A[ 3 ]
4 6
 COUT << "THE VALUE OF A[3] IS " << A[ 3 ] << ENDL;
4 7
 RETURN O; // INDICATES SUCCESSFUL TERMINATION
4 9
5 0
```

} // END MAIN

```
5 2
 // IN FUNCTION MODIFYARRAY, "B" POINTS TO
5 7
6 2
 // IN FUNCTION MODIFYELEMENT, "E" IS A LOCAL CO
 // ARRAY ELEMENT A[ 3 ] PASSED FROM MAIN
6 4
 VOID MODIFYELEMENT ( INT E )
6 6
6 7
 // MULTIPLY PARAMETER BY 2
 COUT << "VALUE IN MODIFYELEMENT IS "
68
 << ( E * = 2 ) << ENDL;
7 0
```

} // END FUNCTION MODIFYELEMENT

Although named **b**, the array points to the original array **a**. It can modify **a**'s data.

Individual array elements are passed by value, and the originals cannot be changed.

EFFECTS OF PASSING ENTIRE ARRAY BY REFERENCE:
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>
 Array parameter declared as
 const. Array cannot be
 modified, even though it is
 VOID TRYTOMODIFYARRAY( COMES INSTER); // FUNCTION PROTOTYPE
 passed by reference.
1 1
 [NTA[] = \{ 10, 20, 30 \};
12
13
 TRYTOMODIFYARRAY( A );
14
15
16
 COUT << A[ 0 ] << ' ' << A[ 1 ] << ' ' << A[ 2 ] << '\N';
17
18
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
19
```

} // END MAIN

```
// IN FUNCTION TRYTOMODIFYARRAY, "B" CANNOT BE USED
 // TO MODIFY THE ORIGINAL ARRAY "A" IN MAIN.
 15.cpp
  3 // END FUNCTION RYTOMOTIFY ARRAY UT (1 of 1)
 B[2]/=2; //ERROR
2 9
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
```

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>
 04 16.cpp
10
11
 INT MAIN()
12
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";
19
2 0
 // OUTPUT ORIGINAL ARRAY
 FOR (INTI = 0; I < ARRAYSIZE; I++)
2 1
 COUT << SETW ( 4 ) << A[ I ];
2 2
2 3
```

3


```
4 0
 COUT << "\NDATA ITEMS IN ASCENDING ORDER\N";
4 1
4 2
 COUT < SEW 8 ( K ) 4 16.CDD
 COUT << ENDL:
4 6
 RETURN (: //) NECATS SUCCESSOUTERMINETEN (1 of 1)
4 7
48
 } // END MAIN
5 0
Data items in original order
 8 10 12 89
 37
Data items in ascending order
 2
 10 12 37
 45
 89
```

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)

fig04_17.cpp (1 of 8)

fig04_17.cpp (2 of 8)

fig04_17.cpp (3 of 8)

We cast to a double to get decimal points for the average (instead of an integer).

```
50  // CALCULATE AVERAGE OF ALL RESPONSE VALUES
51  VOID MEAN( CONST INT ANSWER[], INT ARRAYSIZE )
52  {
53 INT TOTAL = 0;
54
55 COUT << "******\N MEAN\N*****\N";
56
57 // TOTAL RESPONSE VALUES</pre>
```

FOR (INT I = 0; I < ARRAYSIZE; I++)

```
// SORT ARRAY AND DETERMINE MEDIAN ELEMENT'S VALUE
 VOID MEDIAN ( INT ANSWER[], INT SIZE )
7 7
 Sort array by passing it to a
8 0
 function. This keeps the
8 1
 program modular.
8 2
8 3
8 4
 COUT << "\N\NTHE SORTED ARRAY IS";
8 5
 PRINTARRAY( ANSWER, SIZE ); // OUTPUT SORTED ARRAY
8 6
8 7
 // DISPLAY MEDIAN ELEMENT
88
8 9
 COUT << "\N\NTHE MEDIAN IS ELEMENT " << SIZE / 2
 << " OF\NTHE SORTED " << SIZE
9 0
9 1
 << " ELEMENT ARRAY.\NFOR THIS RUN THE MEDIAN IS "
 << ANSWER[ SIZE / 2 ] << "\N\N";
9 2
9 3
 } // END FUNCTION MEDIAN
9 4
```

```
VOID MODE( INT FREQ[], INT ANSWER[], INT SIZE )
98
 RGEST FREQUENCY

OST FREQUENT RESPONSE

CDD
99
100
101
102
103
104
105
 FREQ[I] = 0;
106
107
 // SUMMARIZE FREQUENCIES
108
109
 FOR (INT J = 0; J < SIZE; J++)
110
 ++FREQ[ANSWER[J]];
111
112
 // OUTPUT HEADERS FOR RESULT COLUMNS
113
 COUT << "RESPONSE" << SETW( 11 ) << "FREQUENCY"
 << SETW( 19 ) << "HISTOGRAM\N\N" << SETW( 55 )
114
115
 << "1 1 2 2\N" << SETW (56)
 << "5 0 5 0 5\N\N";
116
117
```

// DETERMINE MOST FREQUENT RESPONSE

```
FOR ( INT RATING = 1; RATING <= 9; RATING++) {
119
 COUT << SETW( 8 ) << RATING << SETW( 11 )
120
121
 The mode is the value that
122
 occurs most often (has the
 highest value in freq).
123
124
125
126
127
 } // END IF
128
129
 // OUTPUT HISTOGRAM BAR REPRESENTING FREQUENCY VALUE
130
 FOR (INT K = 1; K <= FREQ[RATING]; K++)
131
132
 COUT << '*';
133
134
 COUT << '\N'; // BEGIN NEW LINE OF OUTPUT
135
 } // END OUTER FOR
136
137
 // DISPLAY THE MODE VALUE
1 3 8
 COUT << "THE MODE IS THE MOST FREQUENT VALUE.\N"
139
 << "FOR THIS RUN THE MODE IS " << MODEVALUE
140
 << " WHICH OCCURRED " << LARGEST << " TIMES." << ENDL;
141
142
143 } // END FUNCTION MODE
```

// OUTPUT RESULTS

```
145 // FUNCTION THAT SORTS AN ARRAY WITH BUBBLE SORT ALGORITHM
 VOID BUBBLESORT ( INT A[], INT SIZE )
 ED TO SWAP ELEMENTS . CDD
147
150
151
152
 // LOOP TO CONTROL NUMBER OF COM
153
 FOR (INT J = 0; J < SIZE - 1; J++)
154
155
 // SWAP ELEMENTS IF OUT OF ORDER
156
157
 IF ( A[ J ] > A[ J + 1 ] ) {
158
 HOLD = A[J];
159
 A[J] = A[J + 1];
160
 A[J + 1] = HOLD;
161
 } // END IF
162
163
164 } // END FUNCTION BUBBLESORT
165
```

166 // OUTPUT ARRAY CONTENTS (20 VALUES PER ROW)

* * * * * * * * 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 9 7 8 7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7 THE SORTED ARRAY IS 1 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 5 5 5 5 5 6 6 6 6 6 6 6 6 6 7 7 7 7 7 7 7 7 7 7

THE MEDIAN IS ELEMENT 49 OF

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

THE SORTED 99 ELEMENT ARRAY.

```
MODE
* * * * * * *
RESPONSE FREQUENCY HISTOGRAM
 1 1 2 2
 5 0 5 0 5
  1 1 *
  2 3 ***
  3 4 ***
  4 5 ****
  5 8 ******
  6 9 ****
  7 23 **************
 8 27 ****************
 9 19 ***********
THE MODE IS THE MOST FREQUENT VALUE.
```

* * * * * * * *

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 > # of elements
 - 30 element array takes at most 5 steps

 N

2 > 30

fig04 1 Cnn Takes array, search key, and array size. (1 of 2)

```
1 // FIG. 4.19: FIGO4_19.CPP
2 // LINEAR SEARCH OF AN ARRAY.
3 #INCLUDE <IOSTREAM>
4
5 USING STD::COUT;
6 USING STD::CIN;
7 USING STD::ENDL;
8
```

```
2 7
 IF ( ELEMENT
28
2 9
3 0
3 1
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
3 2
3 3
 } // END MAIN
3 4
3 5
 // COMPARE KEY TO EVERY ELEMENT OF ARRAY UNTIL LOCATION IS
3 6
3 7
 // FOUND OR UNTIL END OF ARRAY IS REACHED; RETURN SUBSCRIPT OF
 // ELEMENT IF KEY OR -1 IF KEY NOT FOUND
3 8
 INT LINEARSEARCH ( CONST INT ARRAY[], INT KEY, INT SIZEOFARRAY )
3 9
4 0
4 1
 FOR (INT J = 0; J < SIZEOFARRAY; J++)
4 2
4 3
 IF ( ARRAY[ J ] == KEY ) // IF FOUND,
 RETURN J;
 // RETURN LOCATION OF KEY
4 4
4 5
 RETURN -1; // KEY NOT FOUND
4 6
4 7
 } // END FUNCTION LINEARSEARCH
```

ENTER INTEGER SEARCH KEY: 36

FOUND VALUE IN ELEMENT 18

ENTER INTEGER SEARCH KEY: 37

VALUE NOT FOUND

tig04_19.cpp output (1 of 1)

```
// BINARY SEARCH OF AN ARRAY.
3
 #INCLUDE <IOSTREAM>
 34_20.cpp
6
 USING STD:: ENDL;
10
 USING STD::SETW;
1 1
12
 // FUNCTION PROTOTYPES
13
 INT BINARYSEARCH ( CONST INT [], INT, INT, INT, INT );
14
 VOID PRINTHEADER( INT );
15
 VOID PRINTROW ( CONST INT [], INT, INT, INT, INT );
16
17
 INT MAIN()
18
19
2 0
 CONST INT ARRAYSIZE = 15; // SIZE OF ARRAY A
 INT A[ ARRAYSIZE ]; // CREATE ARRAY A
2 1
 INT KEY; // VALUE TO LOCATE IN A
2 2
2 3
 FOR (INT I = 0; I < ARRAYSIZE; I++ ) // CREATE SOME DATA
2 4
 A[I] = 2 * I;
2 5
```

// FIG. 4.20: FIG04_20.CPP

```
2 8
 CIN >> KEY;
2 9
 04_20.cpp
3 0
3 1
3 2
 INT RESULT
3 3
3 4
3 5
3 6
 IF ( RESULT != -1 )
3 7
 COUT << '\N' << KEY << " FOUND IN ARRAY ELEMENT "
3 8
 << RESULT << ENDL;
3 9
4 0
 ELSE
4 1
 COUT << '\N' << KEY << " NOT FOUND" << ENDL;
4 2
4 3
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
4 4
 } // END MAIN
4 6
```

COUT << "ENTER A NUMBER BETWEEN 0 AND 28: ";

```
// FUNCTION TO PERFORM BINARY SEARCH OF AN ARRAY
 INT BINARYSEARCH ( CONST INT B[], INT SEARCHKEY, INT LOW,
4 9
 INT HIGH, INT SIZE )
5 0
5 1
5 2
5 3
 Determine middle element
5 4
5 5
5 6
 MIDDLE = (LOW + HIGH) / 2;
5 7
5 8
 // DISPLAY SUBARRAY USED IN THIS LOOP ITERATION
5 9
 PRINTROW(B, LOW, MIDDLE, HIGH, SIZE);
6 0
6 1
```

```
6 2
 // IF SEARCHKEY MATCHES MIDDLE ELEMENT, RETURN MIDDLE
6 3
 IF ( SEARCHKEY == B[ MIDDLE ] ) // MATCH
6 4
 Use the rule of binary search:
 If key equals middle, match
6 7
 If less, search low end
68
69
 If greater, search high end
7 1
 Loop sets low, middle and
 // IF SEARCHKEY GREATER THAN MIDDLE ELEMENT,
7 3
 high dynamically. If searching
 // SET NEW LOW ELEMENT
 the high end, the new low is
 ELSE
7 5
 the element above the middle.
 LOW = MIDDLE + 1; // SEARCH HIGH END OF ARRAY
7 8
7 9
 RETURN -1; // SEARCHKEY NOT FOUND
8 0
```

} // END FUNCTION BINARYSEARCH

```
8 3
 // PRINT HEADER FOR OUTPUT
8 4
 VOID PRINTHEADER (INT SIZE )
 04_20.cpp
8 5
8 6
8 7
 // OUTPUT_COLUMN HEADS
88
8 9
9 0
9 1
 COUT << '\N'; // START NEW LINE OF OUTPUT
9 2
9 3
 // OUTPUT LINE OF - CHARACTERS
9 4
 FOR ( INT K = 1; K <= 4 * SIZE; K++)
9 5
9 6
 COUT << '-';
9 7
98
 COUT << ENDL; // START NEW LINE OF OUTPUT
9 9
100 } // END FUNCTION PRINTHEADER
101
```

fig04_20.cpp (6 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++ )

109
```

fig04_20.cpp output (1 of 2)

```
ENTER A NUMBER BETWEEN 0 AND 28: 6

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

```
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

ENTER A NUMBER BETWEEN 0 AND 28: 8

output (2 of 2)

Multiple subscripts

- o 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,Ro2w 0, { 3R,ow41 } };
```

```
1 2
3 4
```

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

1	0
3	4

Referenced like normal

```
cout << b[ 0 ][ 1 ];
```

- Outputs 0
- Cannot reference using commas

```
cout << b[ 0, 1 ];
```

Syntax error

Function prototypes

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

1	0	
3	4	

```
// INITIALIZING MULTIDIMENSIONAL ARRAYS.
#INCLUDE <IOSTREAM>
 Note the format of the
 prototype.
 Note the various initialization
 styles. The elements in
 array2 are assigned to the
 first row and then the second.
 INT ARRAY1[ 2 ][ 3 ] = { { 1, 2, 3 }, { 4, 5, 6 } };
 INT ARRAY2[ 2 ][ 3 ] = { 1, 2, 3, 4, 5 };
 INT ARRAY3[ 2 ][ 3 ] = { { 1, 2 }, { 4 } };
 COUT << "VALUES IN ARRAY1 BY ROW ARE:" << ENDL;
 PRINTARRAY( ARRAY1 );
 COUT << "VALUES IN ARRAY2 BY ROW ARE:" << ENDL:
 PRINTARRAY( ARRAY2 );
 COUT << "VALUES IN ARRAY3 BY ROW ARE:" << ENDL;
 PRINTARRAY( ARRAY3 );
 RETURN 0; // INDICATES SUCCESSFUL TERMINATION
```

} // END MAIN

1 1

12

13

1 4

16

18

19

2 0

2 2

2 4

2 5

// FIG. 4.22: FIG04_22.CPP

```
// FUNCTION TO OUTPUT ARRAY WITH TWO ROWS AND THREE COLUMNS
 For loops are often used to
3 0
 iterate through arrays. Nested
3 1
 loops are helpful with
3 2
 multiple-subscripted arrays.
 FOR (INT J = 0; J < 3; J++) // OUTPUT COLUMN VALUES
3 4
 Output (1 of 1)
3 5
3 6
3 7
3 8
3 9
 } // END OUTER FOR STRUCTURE
4 0
 } // 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
```

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

```
1
 // FIG. 4.23: FIG04_23.CPP
 // DOUBLE-SUBSCRIPTED ARRAY EXAMPLE.
3
 #INCLUDE <IOSTREAM>
 1_23.cpp
6
 USING STD:: EIXED;
10
11
 USING STD::SETW;
12
 USING STD::SETPRECISION;
13
14
 CONST INT STUDENTS = 3; // NUMBER OF STUDENTS
15
 CONSTINT EXAMS = 4; // NUMBER OF EXAMS
16
17
 // FUNCTION PROTOTYPES
18
 INT MINIMUM( INT [][ EXAMS ], INT, INT );
19
2 0
 INT MAXIMUM( INT [][ EXAMS ], INT, INT );
 DOUBLE AVERAGE (INT [], INT );
2 1
2 2
 VOID PRINTARRAY( INT [][ EXAMS ], INT, INT );
2 3
```

```
2 5
2 6
 // INITIALIZE STUDENT GRADES FOR THREE STUDENTS (ROWS)
2 7
28
2 9
3 0
3 1
3 2
3 3
 PRINTARRAY( STUDENTGRADES, STUDENTS, EXAMS );
3 4
3 5
 // DETERMINE SMALLEST AND LARGEST GRADE VALUES
3 6
 COUT << "\N\NLOWEST GRADE: "
3 7
3 8
 << MINIMUM ( STUDENTGRADES, STUDENTS, EXAMS )
3 9
 << "\NHIGHEST GRADE: "
4 0
 << MAXIMUM ( STUDENTGRADES, STUDENTS, EXAMS ) << '\N';
4 1
 COUT << FIXED << SETPRECISION( 2 );
4 2
```

INT MAIN()

```
// CALCULATE AVERAGE GRADE FOR EACH STUDENT
4 5
 FOR ( INT PERSON = 0; PERSON < STUDENTS; PERSON++)
4 6
4 7
49
5 0
 Determines the average for
5 1
 one student. We pass the
 array/row containing the
 student's grades. Note that
5 4
 studentGrades[0] is
 // FIND MINIMUM GRADE
 itself an array.
 INT MINIMUM ( INT GRADES[][ EXAMS ], INT PUPILS, INT TESTS )
5 7
5 8
 INT LOWGRADE = 100; // INITIALIZE TO HIGHEST POSSIBLE GRADE
5 9
 FOR (INTI = 0; I < PUPILS; I++)
6 0
6 1
 FOR (INT J = 0; J < TESTS; J++)
6 2
6 3
 IF ( GRADES[ I ][ J ] < LOWGRADE )
 LOWGRADE = GRADES[I][J];
6 5
 RETURN LOWGRADE;
6 7
 } // END FUNCTION MINIMUM
```

```
7 1
 // FIND MAXIMUM GRADE
 INT MAXIMUM( INT GRADES[][ EXAMS ], INT PUPILS, INT TESTS )
 4. OWEST POSSIZE GRADE . CDD
7 3
7 5
7 6
7 7
7 8
7 9
 IF ( GRADES[ I ][ J ] > HIGHGRADE )
8 0
 HIGHGRADE = GRADES[I][J];
8 1
8 2
8 3
 RETURN HIGHGRADE;
8 4
 } // END FUNCTION MAXIMUM
8 6
```

```
// DETERMINE AVERAGE GRADE FOR PARTICULAR STUDENT
88
 DOUBLE AVERAGE (INT SETOFGRADES [], INT TESTS )
8 9
 <u>L_23.cpp</u>
9 0
9 1
9 2
 FOR ( INT L = 0; I < TESTS; I++ )
9 3
9 4
9 5
9 6
9 7
 } // END FUNCTION MAXIMUM
98
```

```
100 // PRINT THE ARRAY
 VOID PRINTARRAY( INT GRADES[][ EXAMS ], INT PUPILS, INT TESTS )
 1 (2) [3]"; 23.CDD
102
104
105
106
107
108
 // OUTPUT LABEL FOR ROW
109
110
 COUT << "\NSTUDENTGRADES[" << I << "] ";
111
112
 // OUTPUT ONE GRADES FOR ONE STUDENT
113
 FOR (INT J = 0; J < TESTS; J++)
114
 COUT << SETW( 5 ) << GRADES[ I ][ J ];
115
 } // END OUTER FOR
116
117
118 } // END FUNCTION PRINTARRAY
```

THE ARRAY IS:

[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