C++ Programming Essentials Unit 3: Basic Abstract Data Types

CHAPTER 11: ARRAYS

DR. ERIC CHOU

IEEE SENIOR MEMBER

LECTURE 1

One-Dimensional Array

Chapter 11 Topics

- Declaring and Using a One-Dimensional Array
- Passing an Array as a Function Argument
- Using const in Function Prototypes
- Using an Array of struct or class Objects
- Using an enum Index Type for an Array
- Declaring and Using a Two-Dimensional Array
- Two-Dimensional Arrays as Function Parameters
- Declaring a Multidimensional Array

C++ Data Types

Structured Data Type Composite Data Type

A structured data type is a type that

- 1. stores a collection of individual components with one variable name
- and allows individual components to be stored and retrieved

Arrays

- Arrays are the most common and important composite data types
- Unlike records, which group related fields of disparate types, arrays are usually homogeneous
- Semantically, they can be thought of as a mapping from an index type to a component or element type
- A slice or section is a rectangular portion of an array.

Associative Arrays

Sparse Matrix C/C++ Constructed by Array and Nodes

Declare variables to store and total 3 blood pressures

```
int bp1, bp2, bp3;
int total;
 4000
 4002
 4004
 bp3
 bp1
 bp2
cin >> bp1 >> bp2 >> bp3;
total = bp1 + bp2 + bp3;
```

What if you wanted to store and total 1000 blood pressures?

```
int bp[1000];

// declares an array of 1000 int values
```


One-Dimensional Array Definition

- An array is a structured collection of components
 - same data type
 - given a single name
- stored in adjacent memory locations.
- •The individual components are accessed by using the array name together with an integral valued index in square brackets.
 - Ex.) StudentID[5]
- •The index indicates the position of the component within the collection.

Another Example

Declare an array called **temps** which will hold up to 5 individual float values.

number of elements in the array

float temps[5]; // declaration allocates memory

Base Address

indexes or subscripts

LECTURE 2

Array Declaration and Initialization

Declaration of an Array

- •the index is also called the subscript
- •in C++, the first array element always has subscript 0. The second array element has subscript 1, etc.
- the base address of an array is its beginning address in memory

SYNTAX

DataType ArrayName [ConstIntExpression];

Yet Another Example

Declare an array called **name** which will hold up to 10 individual char values.

number of elements in the array

char name[10]; // declaration allocates memory

Base Address

6000 6001 6002 6003 6004 6005 6006 6007 6008 6009

name[0] name[1] name[2] name[3] name[4] name[9]

Assigning Values to Individual Array Elements

```
float temps[5];
 // allocates memory for array
int m = 4;
temps[ 2 ] = 98.6 ;
temps[ 3 ] = 101.2;
temps[ 0 ] = 99.4;
temps[ m ] = temps[ 3 ] / 2.0;
temps[1] = temps[3] - 1.2; // what value is assigned?
 7000
 7004
 7008
 7012
 7016
 99.4
 98.6
 101.2
 50.6
 temps[0]
 temps[1]
 temps[2]
 temps[3]
 temps[4]
```

What values are assigned?

7000	7004	7008	7012	7016
?	?	?	?	?

temps[0] temps[1] temps[2] temps[3] temps[4]

Now what values are printed?

7000	7004	7008	7012	7016
100.0	101.0	102.0	103.0	104.0
temps[0]	temps[1]	temps[2]	temps[3]	temps[4]

Variable Subscripts

```
float temps[5]; // allocates memory for array
int m = 3;
.....
```

What is temps[m+1]?

What is temps[m] + 1?

```
 7000
 7004
 7008
 7012
 7016

 100.0
 101.0
 102.0
 103.0
 104.0
```

temps[0] temps[1] temps[2] temps[3] temps[4]

A Closer Look at the Compiler

float temps[5]; // this declaration allocates memory

To the compiler, the value of the identifier **temps** alone is the base address of the array. We say **temps** is a pointer (because its value is an address). It "points" to a memory location.

7000	7004	7008	7012	7016
100.0	101.0	102.0	103.0	104.0
temps[0]	temps[1]	temps[2]	temps[3]	temps[4]

Initializing in a Declaration

```
int ages[5] = { 40, 13, 20, 19, 36 };

for (int m = 0; m < 5; m++)
{
 cout << ages[ m ];
}</pre>
```

6000	6002	6004	6006	6008	
40	13	20	19	36	
ages[0]	ages[1]	ages[2]	ages[3]	ages[4]	

LECTURE 3

Passing Arrays as Arguments

Passing Arrays as Arguments

- •in C++, arrays are *always* passed by reference
- whenever an array is passed as an argument, its base address is sent to the called function

In C++, No Aggregate Array Operations

 the only thing you can do with an entire array as a whole (aggregate) with any type of component elements is to pass it as an argument to a function

EXCEPTION:

aggregate I/O is permitted for C strings (special kinds of char arrays)

Using Arrays as Arguments to Functions

- •Generally, functions that work with arrays require 2 items of information as arguments:
- the beginning memory address of the array (base address)
- the number of elements to process in the array (you will want to send this as another parameter)

Example with Array Parameters

```
#include <iomanip>
#include <iostream>
void Obtain ( int [ ], int );
 // prototypes here
void FindWarmest ( const int[ ], int , int & );
void FindAverage ( const int[ ], int , int & );
void Print ( const int [ ], int );
using namespace std;
int main ( )
 temp[31]; // array to hold up to 31 temperatures
 numDays;
 average;
 hottest;
  // continued next page
```

Example with Array Parameters

```
Obtain(temp, numDays);
  Print(temp, numDays);
  cout << endl;
  FindAverage(temp, numDays, average);
 FindWarmest(temp, numDays, hottest);
 cout << "Average Temp=" << average</pre>
 << " Hottest Temp=" << hottest
 << endl;
  return 0;
```


In, Out, InOut and const variables

void f(int a, int &b, int &c, const int d){ ... }

- a: input variable (modifiable)
- b: in/out variable (modifiable), may be used as output variable
- c: in/out variable (modifiable), can be used as in/out variable (no difference from b)
- d: input constant variable, can never be modified.
- Note: C has no output variable. C's pointer is not very straight-forward.

LECTURE 4

Memory Allocation for Arrays

Memory Allocated for Array

int temp[31]; // array to hold up to 31 temperatures

Base Address

6000

temp[0] temp[1] temp[2] temp[3] temp[4] temp[30]

```
void Obtain ( /* out */ int temp [],
 /* in */ int number )
// Has user enter number temperature values at keyboard
// Precondition:
// number is assigned && number > 0
// Postcondition:
 temp [ 0 . . number -1 ] are assigned
 int m;
 for (m = 0; m < number; m++)
 cout << "Enter a temperature : ";</pre>
 cin >> temp [m];
```

```
void Print ( /* in */ const int temp[],
 /* in */ int number )
// Prints number temperature values to screen
// Precondition:
 number is assigned && number > 0
 temp [0 . . number -1 ] are assigned
// Postcondition:
 temp [ 0 . . number -1 ] have been printed 5 to a line
 int m;
 cout << "You entered: ";
 for (m = 0; m < number; m++)
 if (m \% 5 == 0)
 cout << endl;
 cout << setw(7) << temp [m];
```

LECTURE 5

const Data Type (final)

Use of const

- •because the identifier of an array holds the base address of the array, an & is never needed for an array in the parameter list
- arrays are always passed by reference
- •to prevent elements of an array used as an argument from being unintentionally changed by the function, you place const in the function heading and prototype

void Print (const int temp [], int number)

Use of const in prototypes

do not use const with outgoing array because function is supposed to change array values

```
void Obtain ( int [ ], int );

void FindWarmest ( const int [ ], int , int & );

void FindAverage ( const int [ ], int , int & );

void Print ( const int [ ], int );
```

use const with incoming array values to prevent unintentional changes by function

```
void FindAverage ( /* in */ const int temp[],
 /* in */ int number,
 /* out */ int & avg )
// Determines average of temp[0 . . number-1]
// Precondition:
 number is assigned && number > 0
 temp [0 . . number -1 ] are assigned
// Postcondition:
 avg == arithmetic average of temp[0..number-1]
 int m;
 int total = 0;
 for (m = 0; m < number; m++)
 total = total + temp [m];
 avg = int (float (total) / float (number) + .5);
} // avg = total/number
```

```
void FindWarmest ( /* in */ const int temp[],
 /* in */ int number,
 /* out */ int & largest )
// Determines largest of temp[0 . . number-1]
// Precondition:
 number is assigned && number > 0
 temp [0 . . number -1 ] are assigned
// Postcondition:
 largest== largest value in temp[0 . . number-1]
 int m;
 largest = temp[0];  // initialize largest to first element
 // then compare with other elements
 for (m = 0; m < number; m++)
 if (temp [m] > largest)
 largest = temp[m];
```


Demo Program

temp.cpp

Go Dev C++!!!

LECTURE 6

Use Array as Occurrence Counter

Using arrays for Counters

Write a program to count the number of each alphabet letter in a text file.

```
const int SIZE 91;
int freqCount[SIZE];
```

```
freqCount [0]
 0
freqCount [1]
 unused
 counts 'A' and 'a'
freqCount [65]
 2
 counts 'B' and 'b'
freqCount [66]
 counts 'Y' and 'y'
freqCount [89]
 counts 'Z' and 'z'
freqCount [ 90 ]
 0
```

Main Module Pseudocode Level 0

Open dataFile (and verify success)

Zero out freqCount

Read ch from dataFile

WHILE NOT EOF on dataFile

If ch is alphabetic character

If ch is lowercase alphabetic

Change ch to uppercase

Increment freqCount[ch] by 1

Read ch from dataFile

Print characters and frequencies

Counting Frequency of Alphabetic Characters

```
// Program counts frequency of each alphabetic character in text file.
#include < fstream >
#include < iostream >
#include < cctype >
const int SIZE =91;
void PrintOccurrences ( const int [ ] );  // prototype
using namespace std;
```

```
int main()
  ifstream dataFile;
  int
 freqCount [SIZE ];
  char
 ch;
  char
 index;
  dataFile.open ("A:\\my.dat"); // open and verify success
  if (!dataFile)
 cout << "CAN'T OPEN INPUT FILE!" << endl;</pre>
 return 1;
  for ( int m = 0; m < SIZE; m++) // zero out the array
 freqCount [ m ] = 0;
```

```
// read file one character at a time
 dataFile.get ( ch );
 // priming read
 while (dataFile)
 // while last read was successful
 if (isalpha (ch))
 if ( islower ( ch ) )
 ch = toupper(ch);
 freqCount [ ch ] = freqCount [ ch ] + 1;
 dataFile. get (ch);
 // get next character
PrintOccurrences ( freqCount );
return 0;
```

```
void PrintOccurrences ( /* in */ const int freqCount [ ] )
// Prints each alphabet character and its frequency
// Precondition:
// freqCount [ 'A' . . 'Z' ] are assigned
// Postcondition:
 freqCount [ 'A' . . 'Z' ] have been printed
 char index;
 cout << "File contained " << endl;</pre>
 cout << "LETTER OCCURRENCES" << endl;
 for ( index = 'A'; index \leq = 'Z'; index ++)
 cout << setw (4) << index << setw (10)
 << freqCount [ index ] << endl;
```


Demo Program:

occurrence.cpp

Go Dev C++!!!

C:\Er	ic_Chou\Cpp Course\
Α	484
В	95
C D	188
D	261
Е	876
E F G	184
G	131
Н	352
I	457
J	17
K	14
L	231
М	146
N	494
0	522
P	140
Q	6
R	429
Q R S T U	481
T	647
U	210
V	74
W	97
X	9
Y Z	82
Z	4

Letter count of US Declaration of Indenpendence

LECTURE 7

enum Variable as index

More about Array Index

- •array index can be any integral type. This includes char and enum types
- •it is programmer's responsibility to make sure that an array index does not go out of bounds. The index must be within the range 0 through the declared array size minus one
- •using an index value outside this range causes the program to access memory locations outside the array. The index value determines which memory location is used

Array with enum Index Type

DECLARATION

USE

float salesAmt[6];

```
salesAmt [ WOMENS ] (i. e. salesAmt [ 0 ] )
salesAmt [ MENS] (i. e. salesAmt [ 1 ] )
salesAmt [ CHILDRENS ] (i. e. salesAmt [ 2 ] )
 (i. e. salesAmt[3])
salesAmt [ LINENS ]
salesAmt [HOUSEWARES] (i. e. salesAmt [4])
salesAmt [ELECTRONICS] (i. e. salesAmt [5])
```

LECTURE 8

Parallel Arrays

Parallel Arrays

DEFINITION

Parallel arrays are 2 or more arrays that have the same index range, and whose elements contain related information, possibly of different data types.

EXAMPLE

```
const int SIZE 50;
int idNumber [ SIZE ];
float hourlyWage [ SIZE ];
parallel arrays
```


```
const int SIZE 50;
int idNumber [ SIZE ]; // parallel arrays hold
float hourlyWage [ SIZE ]; // related information
```

idNumber [0]	4562	hourlyWage [0]	9.68	>
idNumber [1]	1235	hourlyWage [1]	45.75	
idNumber [2]	6278	hourlyWage [2]	12.71	
• •	-		<u>.</u>	
-	-	-	•	
idNumber [48]	8754	hourlyWage [48]	67.96	
idNumber [49]	2460	hourlyWage [49]	8.97	

Array of Structures

```
const int MAX_SIZE = 500;
enum HealthType { Poor, Fair, Good, Excellent };
struct AnimalType
 // declares struct data type
long
 id;
string
 name;
string
 genus;
string
 species;
 // 8 struct members
string
 country;
int
 age;
float
 weight;
HealthType health;
 // declares array
AnimalType bronxZoo [ MAX_SIZE ];
```

AnimalType bronxZoo[MAX_SIZE];

AnimalType bronxZoo[MAX_SIZE];

.id .species .name .genus .country .age .weight .health bronxZoo [0] 3456219 "camel" "Camelus" "dromedarius" "India" 10 992.8 Fair bronxZoo [1] bronxZoo [2] bronxZoo [3] bronxZoo[498] bronxZoo[499]

Add 1 to the age member of each element of the bronxZoo array

```
for ( j = 0 ; j < MAX_SIZE ; j++ )
  bronxZoo[ j ].age = bronxZoo[ j ].age + 1 ;</pre>
```

OR,

```
for ( j = 0 ; j < MAX_SIZE ; j++ )
bronxZoo[ j ].age++ ;
```

Find total weight of all elements of the bronxZoc array

```
float total = 0.0;

for ( j = 0 ; j < MAX_SIZE ; j++ )
 total += bronxZoo[ j ].weight ;</pre>
```


Parallel of Arrays or Array of struct (objects)

This largely depends on how you intend to implement the solution. If you want to take advantage of data parallel features of the CPU or GPU then you might well be better off implementing this as a struct of arrays than an array of structs.

- Array of struct may contain more memory holes.
- struct of arrays can have faster index advancing calculation

```
typedef struct {
  unsigned int* rowIdxs;
  unsigned int* colIdxs;
  unsigned int* dataValues;
} entity, *spMat;
```


Parallel of Arrays or Array of struct (objects)

- •This will make it easier to write code that either the CPU compiler's vectorizor or the GPU's compiler can use efficiently. So in this case I would probably use an struct of arrays first and optimize for data parallel(ness).
- •That being said it will largely depend on how good your implementation is. it would be possible to write a poorly performing implementation with either approach.

LECTURE 9

Array of Objects and 2-D Arrays

Array of Class Objects

The default constructor, if there is any constructor, is invoked for each element of the array.

Specification of TimeType

```
class TimeType
 // timetype.h
public:
 // 7 function members
void
 Set (int hours, int minutes, int seconds);
void
 Increment ();
 Write () const;
void
Boolean
 Equal (TimeType otherTime) const;
Boolean
 LessThan (TimeType otherTime) const;
TimeType (int initHrs, int initMins, int initSecs); // constructor
TimeType();
 // default constructor
private:
 // 3 data members
 hrs;
int
 mins;
int
 secs;
```


TimeType Class Instance Diagram

Two-Dimensional Array

•is a collection of components, all of the same type, structured in two dimensions, (referred to as rows and columns). Individual components are accessed by a pair of indexes representing the component's position in each dimension.

SYNTAX FOR ARRAY DECLARATION

DataType ArrayName [ConstIntExpr] [ConstIntExpr] . . . ;

EXAMPLE -- To keep monthly high temperatures for all 50 states in one array.

```
const int NUM_STATES = 50;
const int NUM_MONTHS = 12;
int stateHighs [ NUM_STATES ] [ NUM_MONTHS ];
```

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [0] [1] [2] 90 99 105 78 | 85 88 66 72 98 90 80 64 row 2, col 7 stateHighs [2] [7] might be Arizona's . high for [48] August [49]


```
enum StateType { AL, AK, AZ, AR, CA, CO, CT, DE, FL, GA, HI, ID, IL, IN, IA, KS, KY, LA, ME, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT, VT, VA, WA, WV, WI, WY };
enum MonthType { JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC };
const int NUM_MONTHS = 12;
const int NUM_STATES = 50;
int stateHighs [ NUM_STATES ] [ NUM_MONTHS ];
```


Array of Arrays in C/C++, Java, C#

Figure: Showing jagged array.

int[][] jagArray = new int[5][];

0	<pre>int[]</pre>
1	<pre>int[]</pre>
2	int[]
3	int[]
4	int[]

On each index of jagged array another array reference is stored.

If you create an array A = new int[3][4], you should think of it as a "matrix" with 3 rows and 4 columns.

Finding the average high temperature for Arizona

average

85

Finding the Average High Temperature for Arizona

average

85

STORAGE

In memory, C++ stores arrays in row order. The first row is followed by the second row, etc.

Base Address

Viewed another way . . .

stateHighs[0][0] stateHighs[0][1] stateHighs[0][2] stateHighs[0][3] stateHighs[0][4] stateHighs[0][5] stateHighs[0][6] stateHighs[0][7] stateHighs[0][8] stateHighs[0][9] stateHighs[0] [10] stateHighs[0][11] stateHighs[1][0] stateHighs[1][1] stateHighs[1][2] stateHighs[1][3]

Base Address 8000

To locate an element such as stateHighs [2][7] the compiler needs to know that there are 12 columns in this two-dimensional array.

At what address will stateHighs [2][7] be found?

Assume 2 bytes for type int.

LECTURE 10

Array of Objects

Arrays as Parameters

- •just as with a one-dimensional array, when a two- (or higher) dimensional array is passed as an argument, the base address of the caller's array is sent to the function
- the size of all dimensions except the first must be included in the function heading and prototype
- •the sizes of those dimensions in the function's parameter list must be exactly the same as declared for the caller's array

Write a function using the two-dimensional stateHighs array to fill a one-dimensional stateAverages array

```
const int NUM_STATES = 50;
const int NUM_MONTHS = 12;
int stateHighs [ NUM_STATES ] [ NUM_MONTHS ];
int stateAverages [ NUM_STATES ];
```

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11]

		[0]												
Alaska	62	[1]	43	42	50	55	60	78	80	85	81	72	63	40
Arizona	85	[2]	66	64	72	78	85	90	99	105	98	90	88	80
		•												
		•												
		•												
		[48]												
		[49]												

```
void FindAverages( /* in */ const int stateHighs [ ] [ NUM_MONTHS] ,
 int stateAverages [ ] )
 /* out */
 stateHighs[ 0..NUM_STATES] [ 0..NUM_MONTHS] assigned
// POST: stateAverages[ 0..NUM_STATES] contains rounded average
 high temperature for each state
  int state;
  int month;
  int total;
  for (state = 0; state < NUM_STATES; state++)
 total = 0;
 for ( month = 0; month < NUM_MONTHS; month++)
 total += stateHighs [ state ] [ month ];
 stateAverages [ state ] = int ( total / 12.0 + 0.5 );
```


Using typedef with Arrays

•helps eliminate the chances of size mismatches between function arguments and parameters.

•FOR EXAMPLE,

LECTURE 11

Multi-Dimensional Arrays

Declaring Multidimensional Arrays

EXAMPLE OF THREE-DIMENSIONAL ARRAY

OR USING TYPEDEF

```
typedef int MonthlySalesType [NUM_DEPTS] [NUM_MONTHS] [NUM_STORES];

MonthlySalesType monthlySales;
```

```
const NUM_DEPTS = 5;  // mens, womens, childrens, electronics, furniture
const NUM_MONTHS = 12;
const NUM_STORES = 3;  // White Marsh, Owings Mills, Towson
int monthlySales [ NUM_DEPTS ] [ NUM_MONTHS ] [ NUM_STORES ];
```


Print sales for each month by department

COMBINED SALES FOR January

	LD CALLO I O	it baildary
DEPT#	DEPT NAM	E SALES \$
0	Mens	8345
1	Womens	9298
2	Childrens	7645
3	Electronics	14567
4	Furniture	21016
•	•	
•	•	
COMBINI	ED SALES FO	R December
DEPT#	DEPT NAM	E SALES \$
0	Mens 12	2345
1	Womens	13200
2	Childrens	11176
3	Electronics	22567
4	Furniture	11230

```
const NUM_DEPTS = 5; // mens, womens, childrens, electronics, furniture
const NUM MONTHS = 12;
const NUM STORES = 3; // White Marsh, Owings Mills, Towson
int monthlySales [NUM_DEPTS] [NUM_MONTHS] [ NUM_STORES] ;
for (month = 0; month < NUM_MONTHS; month++)
 cout << "COMBINED SALES FOR ";
 WriteOut(month); // function call to write the name of month
 cout << "DEPT # DEPT NAME SALES $" << endl;
 for (dept = 0; dept < NUM_DEPTS; dept++)
 totalSales = 0;
 // sum over all stores
 for (store = 0; store < NUM_STORES; store++)
 totalSales = totalSales + monthlySales [dept] [month] [store];
 WriteDeptNameAndSales(dept, totalSales); // function call
```

Adding a Fourth Dimension . . .

```
const NUM_DEPTS = 5;  // mens, womens, childrens, electronics, furniture
const NUM_MONTHS = 12;
const NUM_STORES = 3;  // White Marsh, Owings Mills, Towson
const NUM_YEARS = 2;
int moreSales [NUM_DEPTS] [NUM_MONTHS] [ NUM_STORES] [NUM_YEARS] ;
```


moreSales[3] [7] [0] [1]

for electronics, August, White Marsh, one year after starting year

LECTURE 12

C++ array class

C++ Provide array class for array containers

Introduction

- •Arrays are sequence container of fixed size. Container is a objects that holds data of same type. Sequence containers store elements strictly in linear sequence.
- •The container class uses implicit constructor to allocate required memory statically. Memory is allocated at the compile time, hence array size cannot shrink or expand at runtime. All elements inside array are located at contiguous memory locations.

Definition

```
Below is definition of std::array from <array> header file.
template < class T, size_t N >
class array;
```


C++ Provide array class for array containers

Parameters

T – Type of the element contained.

T may be substituted by any other data type including user-defined type.

N – Size of the array.

Zero sized arrays are also valid. In that case array.begin() and array.end() points to same location. But behavior of calling front() or back() is undefined.

array1.cpp

Go Dev C++!!!

C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch12\array1\array1.exe

```
0 3 type: i

0 3.4 type: f

1 2.8 type: f

2 2.02085e-039 type: f

0 H type: c

1 E type: c

2 L type: c

3 L type: c

4 O type: c

Process exited after 0.02 seconds with return value 0

Press any key to continue . . .
```

```
#ifndef ARRAY_H_
#include <iostream>
 // array.h
 #define ARRAY H
using std::cout;
 template< typename T > class array {
using std::endl;
 private:
#include <iomanip>
 int size;
using std::setw;
 T *myarray;
#include <typeinfo>
 public:
 array (int s) {
 size = s;
 myarray = new T [size];
 void setArray ( int elem, T val) {
 myarray[elem] = val;
 void getArray () {
 for ( int j = 0; j < size; j++ ) {
 cout << setw( 7 ) << j << setw( 13 ) << myarray[ j ]
 << " type: " << typeid(myarray[ j ]).name() << endl;
 cout << "-----" << endl;
 Note:
 C++ STL provide an array template class which can be used to create array of
 any data type.
 #endif
```

```
#include "array.h"
int main()
// instantiate int array object of class array<int> with size 2
array< int > int_array(2);
// set value to a first element
// call to array class member function to set array elements
int array.setArray(0,3);
// set value to a second element
// NOTE: any attempt to set float to an int array will be translated to int value
int array.setArray(1,3.4);
// call to array class member function to display array elements
int_array.getArray();
// instantiate float array object of class array<float> with size 3
array< float > float array(3);
// set value to a first element
// call to array class member function to set array elements
float array.setArray(0,3.4);
// set value to a second element
float array.setArray(1,2.8);
// call to array class member function to display array elements
float array.getArray();
// instantiate float_array object of class array<char> with size 5
array< char > char_array(5);
// set value to a first element
// call to array class member function to set array elements
char array.setArray(0, 'H');
// set value to a other array elements
char_array.setArray(1, 'E');
char_array.setArray(2,'L');
char_array.setArray(3,'L');
char_array.setArray(4,'0');
char array.getArray();
return 0;
```

C++ Array Class #include <array>

Type Definition	Description		
array::const_iterator	The type of a constant iterator for the controlled sequence.		
array::const_pointer	The type of a constant pointer to an element.		
array::const_reference	The type of a constant reference to an element.		
array::const_reverse_iterator	The type of a constant reverse iterator for the controlled sequence.		
array::difference_type	The type of a signed distance between two elements.		
array::iterator	The type of an iterator for the controlled sequence.		
array::pointer	The type of a pointer to an element.		
array::reference	The type of a reference to an element.		
array::reverse_iterator	The type of a reverse iterator for the controlled sequence.		
array::size_type	The type of an unsigned distance between two elements.		
array::value_type	The type of an element.		

Operator	Description
array::operator=	Replaces the controlled sequence.
array::operator[]	Accesses an element at a specified position.

Member Function	Description
array::array	Constructs an array object.
array::assign	Replaces all elements.
array::at	Accesses an element at a specified position.
array::back	Accesses the last element.
array::begin	Designates the beginning of the controlled sequence.
array::cbegin	Returns a random-access const iterator to the first element in the array.
array::cend	Returns a random-access const iterator that points just beyond the end of the array.
array::crbegin	Returns a const iterator to the first element in a reversed array.
array::crend	Returns a const iterator to the end of a reversed array.
array::data	Gets the address of the first element.
array::empty	Tests whether elements are present.
array::end	Designates the end of the controlled sequence.
array::fill	Replaces all elements with a specified value.
array::front	Accesses the first element.
array::max_size	Counts the number of elements.
array::rbegin	Designates the beginning of the reversed controlled sequence.
array::rend	Designates the end of the reversed controlled sequence.
array::size	Counts the number of elements.

LECTURE 12

Array Processing (class)

Array Processing (I)

Accessor

- 1. at(): This function is used to access the elements of array.
- 2. get():- This function is also used to access the elements of array. This function is not the member of array class but overloaded function from class tuple.
- 3. operator[] :- This is similar to C-style arrays. This method is also used to access array

Traversal

- 4. front():- This returns the first element of array.
- 5. back():- This returns the last element of array.

Array Processing (II)

Size Detection

- 6. size():- It returns the number of elements in array. This is a property that C-style arrays lack.
- 7. max_size():- It returns the maximum number of elements array can hold i.e, the size with which array is declared. The size() and max_size() return the same value.

•Swap

8. swap():- The swap() swaps all elements of one array with other.

Filling

- 9. empty():- This function returns true when the array size is zero else returns false.
- 10. fill():- This function is used to fill the entire array with a particular value.

arrayclass/accessor package

```
Note;
Widows Key + R Then Browse through the directory.
Use build.bat script or Codeblock. (Dev C++ does not support C++11)
```

```
C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch11\arraypackage\accessor>accessor The array elemets are (using at()) : 1 2 3 4 5 6
The array elemets are (using get()) : 1 2 3 4 5 6
The array elements are (using operator[]) : 1 2 3 4 5 6
```

```
#include<iostream>
#include<array> // for array, at()
#include<tuple> // for get()
using namespace std;
int main()
  // Initializing the array elements
 array < int, 6 > ar = \{1, 2, 3, 4, 5, 6\};
 // Printing array elements using at()
 cout << "The array elemets are (using at()) : ";</pre>
 for (int i=0; i<6; i++)
 cout << ar.at(i) << " ";
 cout << endl;
  // Printing array elements using get()
 cout << "The array elemets are (using get()) : ";</pre>
 cout << get<0>(ar) << " " << get<1>(ar) << " ";
 cout << get<2>(ar) << " " << get<3>(ar) << " ";
 cout << get<4>(ar) << " " << get<5>(ar) << " ";
 cout << endl;
  // Printing array elements using operator[]
 cout << "The array elements are (using operator[]): "
 for (int i=0; i<6; i++)
 cout << ar[i] << " ";
 cout << endl:
 return o;
```


arrayclass/traverse package

```
Note;
Widows Key + R Then Browse through the directory.
Use build.bat script or Codeblock. (Dev C++ does not support C++11)
```

```
C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch11\arraypackage\traverse>traverse
First element of array is : 1
Last element of array is : 6
```

```
// C++ code to demonstrate working of
 // front() and back()
 #include<iostream>
 #include<array> // for front() and back()
 using namespace std;
 int main()
 // Initializing the array elements
 array < int, 6 > ar = \{1, 2, 3, 4, 5, 6\};
 9
 // Printing first element of array
10
 cout << "First element of array is:";
11
 cout << ar.front() << endl;
12
 // Printing last element of array
13
 cout << "Last element of array is: ";
14
 cout << ar.back() << endl;
15
16
 return o;
```


arrayclass/size package

```
// C++ code to demonstrate working of
 // size() and max_size()
 #include<iostream>
 #include<array> // for size() and max_size()
 using namespace std;
 □int main(){
 // Initializing the array elements
 array < int, 6 > ar = \{1, 2, 3, 4, 5, 6\};
 // Printing number of array elements
 cout << "The number of array elements is : ";</pre>
10
 cout << ar.size() << endl;
11
 // Printing maximum elements array can hold
12
 cout << "Maximum elements array can hold is: ";
13
 cout << ar.max_size() << endl;</pre>
14
 return o;
15
16
```

```
Note;
Widows Key + R Then Browse through the directory.
Use build.bat script or Codeblock. (Dev C++ does not support C++11)
```

```
C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch11\arraypackage\size>size
The number of array elements is : 6
Maximum elements array can hold is : 6
```


arrayclass/swap package

Go Code::Block!!!

Note;

Widows Key + R Then Browse through the directory.
Use build.bat script or Codeblock. (Dev C++ does not support C++11)

```
C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch11\arraypackage\swap>swap
The first array elements before swapping are : 1 2 3 4 5 6
The second array elements before swapping are : 7 8 9 10 11 12
The first array elements after swapping are : 7 8 9 10 11 12
The second array elements after swapping are : 1 2 3 4 5 6
```


```
// C++ code to demonstrate working of swap()
 #include<iostream>
 #include<array> // for swap() and array
 using namespace std;
 pint main(){
 // Initializing 1st array
 6
 array < int, 6 > ar = \{1, 2, 3, 4, 5, 6\};
 // Initializing 2nd array
 array < int, 6 > ar1 = \{7, 8, 9, 10, 11, 12\};
 9
 // Printing 1st and 2nd array before swapping
10
 cout << "The first array elements before swapping are : ";</pre>
11
 for (int i=0; i<6; i++)
12
 cout << ar[i] << " ";
13
 cout << endl;
14
 cout << "The second array elements before swapping are:";
15
16
 for (int i=0; i<6; i++)
 cout << ar1[i] << " ";
17
18
 cout << endl;
 // Swapping ar1 values with ar
19
 ar.swap(ar1);
20
 // Printing 1st and 2nd array after swapping
21
 cout << "The first array elements after swapping are : ";</pre>
22
 for (int i=0; i<6; i++)
23
 cout << ar[i] << " ";
24
 cout << endl;
25
26
 cout << "The second array elements after swapping are:";
 for (int i=0; i<6; i++)
27
28
 cout << ar1[i] << " ";
 cout << endl;
29
 return o;
30
31
```


arrayclass/filling package

```
// C++ code to demonstrate working of empty()
 // and fill()
 #include<iostream>
 #include<array> // for fill() and empty()
 using namespace std;
 □int main(){
 // Declaring 1st array
 array<int,6> ar;
 // Declaring 2nd array
 array<int,0> ar1;
10
 // Checking size of array if it is empty
11
 ar1.empty()? cout << "Array empty":
 cout << "Array not empty";</pre>
13
 cout << endl;
14
 // Filling array with o
15
 ar.fill(o);
16
 // Displaying array after filling
17
 cout << "Array after filling operation is : ";</pre>
18
 for (int i=0; i<6; i++)
19
 cout << ar[i] << " ";
20
 return o;
22
```