

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 11

Arrays

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

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

Chapter 11 Topics

- 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

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Structured Data Type

A structured data type is a type that

- Stores a collection of individual components with one variable name
- And allows individual components to be stored and retrieved by their position within the collection

Declare variables to store and total 3 blood pressures

int bp1, bp2, bp3; int total;

4000 4002 4004 bp1 bp2 bp3

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

5000 5002 5004 5006
```

bp[0] bp[1] bp[2] bp[999]

One-Dimensional Array Definition

An array is a structured collection of components (called array elements):

Arrays are all of the same data type, given a single name, and stored in adjacent memory locations

One Dimensional Array Definiton, cont...

The individual components are accessed by using the array name together with an integral valued index in square brackets

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

7000	7004	7008	7012	7016

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

indexes or subscripts

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

60	000	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]; int m = 4; // Allocates memory
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?

```
float temps[5]; // Allocates memory
int m;

for (m = 0; m < 5; m++)
{
 temps[m] = 100.0 + m * 0.2;
}</pre>
```

7000	7004	7008	7012	7016
?	?	?	?	?

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

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Now what values are printed?

```
float temps[5]; // Allocates memory
Int m;
for (m = 4; m >= 0; m--)
{
 << temps[m] << endl;
 cout
}
 7000
 7004
 7008
 7012
 7016
 100.2
 100.6
 100.8
 100.0
 100.4
 temps[0]
 temps[1]
 temps[2]
 temps[3]
 temps[4]
```

Variable Subscripts

```
float temps[5]; // Allocates memory
int m = 3;
. . . . .
```

What is temps[m + 1]?

What is temps[m] + 1?

7000	7004	7008	7012	7016
100.0	100.2	100.4	100.6	100.8

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

A Closer Look at the Compiler

float temps[5]; // Allocates memory

To the compiler, the value of the identifier temps 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

100 0 100 2 100 4 100 6 100 9	000	7004	7008	7012	7016
100.0 100.2 100.4 100.6 100.8	100.0	100.2	100.4	100.6	100.8

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]	

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) 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 two items of information:

- The beginning memory address of the array (base address) and
- The number of elements to process in the array

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);
```

Example continued...

```
int main ( )
{
 // Array to hold up to 31 temperatures
 int temp[31
 int numDays;
 int average;
 int hottest;
 int m;
```

Example continued

Example continued...

Memory Allocated for Array

```
// Array to hold up to 31 temperatures
int temp[31];
```

Base Address

6000

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

```
for (m = 0; m < number; m++)
{
 cout << "Enter a temperature : ";
 cin >> temp[m];
}
```

```
int m;
cout << "You entered: ";
for (m = 0; m < number; m++)
{
 if (m % 5 == 0)
 cout << endl;
 cout << setw(7) << temp[m];
}
</pre>
```

Use of const

- Because the identifier of an array holds the base address of the array, & 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 prototype and heading

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

Example, cont...

Example, cont...

```
int m;
int total = 0;
for (m = 0; m < number; m++)
{
 total = total + temp[m];
}
avg =
 int (float(total) / float(number) + .5);
}</pre>
```

Another Example

```
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]
```

Another Example, cont...

```
int m;
// Initialize to first element
largest = temp[0];

for (m = 0; m < number; m++)
{
 if (temp[m] > largest)
 largest = temp[m];
}
```

Using Arrays for Counters

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

letter	ASCII
'A'	65
'B'	66
'C' 'D'	67
ʻD'	68
•	-
•	•
'Z'	90

A:\my.dat

This is my text file.
It contains many
things!
5 + 8 is not 14.
Is it?

const int SIZE 91;
int freqCount[SIZE];

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

```
// 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
```

```
int main ()
{
 ifstream dataFile;
 int freqCount[SIZE];
 char ch;
 char index;
```

```
// Read file one character at a time
  dataFile.get (ch); // Priming read
  while (dataFile) // While read 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
```

More about Array Indexes

- Array indexes can be any integral type including char and enum types
- The index must be within the range 0 through the declared array size minus one
- It is the programmer's responsibility to make sure that an array index does not go out of bounds

More About Array Indexes

- The index value determines which memory location is accessed
- Using an index value outside this range causes the program to access memory locations outside the array

Array with enum Index Type DECLARATION

USE

```
for (which = WOMENS; which <= ELECTRONICS;
  which = Department(which + 1))
  cout << salesAmt[which] << endl;</pre>
```

float salesAmt[6];

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

Parallel Arrays

Parallel arrays are two 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] Copyright © 2014 by Jones & Bartlett Learr	8.97 ning, LLC, an Ascence	Learning Company

www.jblearning.com

Array of Structures

```
const int MAX_SIZE = 500;
enum HealthType { POOR, FAIR, GOOD,
 EXCELLENT };
struct AnimalType // Declares struct type
```

Array of Structures, cont...

```
{
 long
 id;
 string
 name;
 string genus;
 string species;
 string country;
 int
 age;
 float
 weight;
 HealthType health;
};
// Declares array
AnimalType bronxZoo[MAX_SIZE];
```

AnimalType bronxZoo[MAX_SIZE];

[499]

AnimalType bronxZoo[MAX SIZE];

.id .name .genus .species .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]			C : L = 200					

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Add 1 year 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++;</pre>
```

Find total weight of all elements of the bronxZoo array

```
float total = 0.0;
```

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


Specification of Time

Specification of Time

```
Time (int initHrs, int initMins, int initSecs);
 // Constructor
 Time ();
 // Default constructor

private : // Three data members
 int hrs;
 int mins;
 int secs;
};
```

Time Class Instance Diagram

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Array of Class Objects

```
const int MAX_SIZE = 50;
// Declare array of class objects
Time trainSchedule[MAX_SIZE];
```

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

Two-Dimensional Array

- A 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

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

EXAMPLE -- Array for monthly high temperatures for all 50 states

```
const int
 NUM STATES =
 50;
const int
 NUM MONTHS = 12;
 stateHighs[NUM STATES][NUM MONTHS];
int
```


Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Array for Monthly High Temperatures for all 50 states, cont...

```
enum State { 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 Month { 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];
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
```

www.jblearning.com

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Finding the Average High Temperature for Arizona

average

85

Finding the Average High Temperature for Arizona, cont...

average

85


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

rows columns
```

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.
Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

www.jblearning.com

Arrays as Parameters

- 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 & prototype
- The sizes of those dimensions in the function's parameter list must be exactly the same as those 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];
```

```
void FindAverages(
 /* in */ const int stateHighs[][NUM_MONTHS],
 /* out */ int stateAverages[])

//PRE:stateHighs[0..NUM_STATES][0..NUM_MONTHS]
// assigned
// POST:stateAverages[0..NUM_STATES] contains
// rounded 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);
}
</pre>
```

Using typedef with Arrays

The typedef statement helps eliminate the chances of size mismatches between function arguments and parameters. FOR EXAMPLE,

```
typedef int StateHighs [NUM_STATES][NUM_MONTHS];

typedef int StateAverages [NUM_STATES];

void FindAverages(
 /* in */ const StateHighs stateHighs,
 /* out */ StateAverages stateAverages)
{
}
```

Declaring Multidimensional Arrays

Example of three-dimensional array


```
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];
rows columns sheets
```

OR USING TYPEDEF

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

monthlySales [3] [7] [0] sales for electronics in August at White Marsh

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Print Sales for Dec. by Department

COMBINE	D SALES FOR	December
DEPT#	DEPT NAME	SALES\$
0	Mens	12345
1	Womens	13200
2	Childrens	11176
3	Electronics	22567
4	Furniture	11230

Print sales for Jan. by department

COMBINED	SALES FOR	January
DEPT#	DEPT NAME	SALES \$
0	Mens	8345
1	Womens	9298
2	Childrens	7645
3	Electronics	14567
4	Furniture	21016

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


```
for (month = 0; month < NUM_MONTHS; month++)
{
 cout << "COMBINED SALES FOR ";
 // Function call to write the name of month
 WriteOut(month);
 cout << "DEPT # DEPT NAME SALES $" << endl;</pre>
```

```
for (dept = 0; dept < NUM_DEPTS; dept++)
{
 totalSales = 0;
 for (store = 0; store < NUM_STORES; store++)
 totalSales = totalSales +
 monthlySales[dept][month][store];

 WriteDeptNameAndSales(dept, totalSales);
}</pre>
```

Adding a Fourth Dimension . . .

```
const NUM_DEPT = 5;  // mens, womens, childrens ...
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];
```


for electronics, August, White Marsh, one year after starting year
Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

C-Style Strings

- We have already been introduced to the C++ string data type.
- Because C++ is a superset of C it inherited C's primitive mechanism for representing strings.

Strings as Arrays

C represents strings as arrays of char:

```
char mystring[4];
mystring[0] = 'd';
mystring[1] = 'o';
mystring[2] = 'g';
mystring[3] = 's';
```

C-String Literal Initialization

 A character array can also be initialized with a string literal:

```
char mystring[] = "dogs";
```

 The compiler will automatically create an array of the proper length and generate the assignments we saw on the previous slide.

C-String Literal Initialization

 A character array can also be initialized with a string literal:

```
char mystring[] = "dogs";
```

The compiler will automatically create an array of the proper length and generate the assignments we saw on the previous slide.
 However, the resulting array contents are not exactly the same...

C-String Initialization Differences

This construction creates an array of characters as you would expect.

```
char mystring[4];
mystring[0] = 'd';
mystring[1] = 'o';
mystring[2] = 'g';
mystring[3] = 's';
```

C-String Initialization Differences

This construction creates an array of characters as you would expect.

initialization automatically adds the *null* character '\0' to the end of the array.

This array has length 5. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

C-String Initialization Differences

We can achieve the same effect manually

```
char mystring[5];
mystring[0] = 'd';
mystring[1] = 'o';
mystring[2] = 'g';
mystring[3] = 's';
mystring[4] = '\0';
```

This construction creates an array of characters as you would expect.

The string literal initialization automatically adds the *null* character '\0' to the end of the array.

```
char mystring[] = "dogs";
```


This array has length 5. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Pointers to C-Strings

 Because an array variable is just a pointer to the first element of an array, we can declare a string as a pointer to char:

String Termination & Length

- The '\0' sentinel character is used to indicate the end of a C-style string.
- We can use this to determine the length:

```
int length(char* str) {
  int len = 0;
  char* ch = str;
  while (*ch != '\0') {
 len++;
  }
  return len;
}
```

String Termination & Length

- The '\0' sentinel character is used to indicate the end of a C-style string.
- We can use this to determine the length:

```
int length(char* str) {
  int len = 0;
  char* ch = str;

while (*ch != '\0') {
 len++;
  }
  return len;
}
```

Loop until you reach the '\0' character (end of string)

C-Strings Mutability

- C-Strings are mutable.
 - The contents of a string can be modified.
 - Assigning a character to any location in the C-string will overwrite the existing character with the one specified.

Useful C-String Functions

• Include the string.h header file.

Function	Description
<pre>size_t strlen(const char *s);</pre>	Computes the length of the string s .
<pre>int strcmp(const char *s1,</pre>	Lexicographically compare strings s1 and s2 and returns an integer greater than, equal to, or less than 0.
<pre>char* strncat(char *s1,</pre>	Appends a copy of n characters from the string s2 to the end of the string s1 . The string s1 must be sufficiently long enough to hold the result. Returns a pointer to the new string.
<pre>char* strncpy(char *s1,</pre>	Copies n characters from the string s2 to the string s1 . Returns a pointer to the new string.
<pre>char* strchr(const char *s,</pre>	Locates the first occurrence of the character c in the string s . Returns a pointer to the location of the character in the string.
<pre>char* strstr(const char *s1,</pre>	Locates the first occurrence of the string s2 in the string s1 and returns a pointer to the start of that string.

Converting to C++ Strings

Converting To C++ String

```
char *cdog = "dogs";
string cppdog(cdog);
```

Converter From C++ String

```
char *cdog = cppdog.c_str();
```