CMPE 180-92

Data Structures and Algorithms in C++

September 7 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

Assignment #2: Sample Solution

Streams

- I/O (input/output) for a program can be considered a stream of characters.
 - Represented in a program by a stream variable.
- An input stream into your program can be
 - characters typed at the keyboard
 - characters read from a file
- An output stream from your program can be
 - characters displayed on the screen
 - characters written to a file

File I/O

In order for a program to read from a data file, it must first connect a stream variable to the file.

```
#include <fstream>
using namespace std;
ifstream in stream; // input file stream variable
ofstream out stream; // output file stream variable
in stream.open("infile.dat");  // connect to the input file
out stream.open("outfile.dat"); // connect to the output file
// Read three integer values from the input file.
int value1, value2, value3;
in stream >> value1 >> value2 >> value3;
// Write to the output file.
out stream << "Value #1 is " << value1
 << " and Value #2 is " << value2 << endl;
```


File I/O, cont'd

Close a stream when you're done with reading or writing it.

```
in_stream.close();
out_stream.close();
```

Closing a stream releases the associated file for use by another program.

Stream Name vs. File Name

- Do <u>not</u> confuse the name of a program's stream variable with the name of the file.
 - The stream variable's name <u>internal</u> to the program.
 - The file's name is <u>external</u> to the program.
- Calling a stream's open method connects the stream to the file.
- A stream is an <u>object</u>.
 - open and close are functions we can call on the object.

We'll learn about C++ classes and objects later.

Formatting Output

- Formatting a value that is being output includes
 - determining the width of the output field
 - deciding whether to write numbers in fixed-point notation or in scientific notation
 - setting how many <u>digits after the decimal point</u>
- To format output to cout, call its member functions:

```
cout.setf(ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);
```

- Use fixed-point notation instead of scientific notation.
- Always include the decimal point in the output.
- Only two significant digits are required in the output.

Output Manipulators

- Manipulator function setw sets the width of an output field.
- Manipulator function setprecision sets the number of places after the decimal point.
- Embed calls to manipulators in output statements.
 - Examples:

```
#include <iomanip>
using namespace std;
...
cout << "Value 1 = " << setw(10) << value1 << end;
cout << "$" << setprecision(2) << amount << endl;</pre>
```


Passing Streams to Functions

- Pass stream objects to functions only via call-by-reference.
 - Example:

Character I/O

- Recall that the operator >> used on cin skips blanks.
- To read all characters from an input stream, including blanks, use the get method:

```
char ch;
...
cin.get(ch);
```

Use the put method to output any character to an output stream.

Predefined Character Functions

- Some very useful Boolean functions that test a character:
 - isupper(ch)
 - islower(ch)
 - isalpha(ch)
 - isdigit(ch)
 - isspace(ch)
 - toupper(ch)
 - tolower(ch)

The eof Function

- Boolean function eof tests whether or not an input stream has read the entire file.
 - eof = end of file
 - Example: if (in_stream.eof()) ...
- □ Function **eof** returns true only <u>after</u> an attempt was made to read past the end of file.

Quiz

Break

Arrays

- An array variable can have <u>multiple values</u>.
- All values must be the <u>same data type</u>.
- Declare an array variable by indicating how many elements.
 - Example: int a[6];
- □ Use <u>subscripts</u> to access array elements.
- Subscript values for an array can range from 0 ... n-1 where n is equal to the number of elements in the array.

Initialize an Array

You can initialize an array when you declare it:

```
int ages[] = {12, 9, 7, 2};
```

- If you initialize an array this way, you can leave off the array size.
- You can initialize the array with assignments:

```
int ages[4];
ages[0] = 12;
ages[1] = 9;
ages[2] = 7;
ages[3] = 2;
```

Or with a loop:

```
int ages[4];
for (int i = 0; i < 4; i++) ages[i] = 0;</pre>
```


Array Function Parameters

- To pass an entire array to a function, indicate that a parameter is an array with [].
 - Example:

```
void sort(double a[], int size);
```

- Also pass the <u>array size</u>.
- Arrays are implicitly passed by reference.
- Make the array parameter const to indicate that the function does not change the array.
 - Example:

```
double average(const double a[], int size);
```


Assignment #3.a. Prime Numbers

Use the Sieve of Eratosthenes to generate an array of prime numbers under 100:

See: https://en.wikipedia.org/wiki/Sieve_of_Eratosthenes

Multidimensional Arrays

- A multidimensional array is an array of arrays.
 - Example: A two-dimensional array:

```
char page[30][100];
```

- Each element of page is itself an array of 100 characters.
- Use multiple subscripts to access an element of a multidimensional array.
 - Example: page[i][j] to access the jth character of the ith row.
 - What is page [k]?

Assignment #3.b. Spirals

- Print a sequence of integers in a <u>counter-clockwise spiral</u> that is enclosed in a <u>square matrix</u> n-by-n.
 - The 2-dimensional array has n rows and n columns.
- Start with a given value in the center of the matrix.
 - The starting value is not necessarily 1.
- Arrange subsequent values in a counterclockwise spiral that grows outward until it fills the matrix.

Assignment #3.b. Spirals, cont'd

- Example spirals
 - Size 5, starting value 1:

```
17
 16
 15
 14
 13
18
 12
19
 11
 8
20
 9
 10
21
 22
 23
 24
 25
```

Size 9, starting value 11:

```
75
 74
 73
 72
 71
 70
 69
 68
 67
 46
 42
76
 47
 45
 44
 43
 41
 66
77
 48
 27
 26
 25
 24
 23
 65
 40
78
 49
 28
 15
 14
 13
 22
 39
 64
 29
 16
 12
 21
 38
79
 50
 11
 63
80
 51
 30
 17
 18
 19
 20
 37
 62
81
 52
 31
 32
 33
 34
 35
 36
 61
82
 53
 54
 55
 56
 57
 58
 59
 60
83
 84
 85
 86
 87
 88
 89
 90
 91
```


C Strings

 Traditional C programs used arrays of characters to represent strings:

```
char greeting[] = "Hello, world!";
```

- A C string is always terminated by the null character \0.
- Therefore, the array size was one greater than the number of characters in the string.
 - The greeting character array above has size 14.

C Strings, cont'd

- You cannot assign a string value to a C string array variable:
- Instead, you use the strcpy ("string copy") function: strcpy(greeting, "Good-bye!");
- Warning: Do not copy past the end of the destination string!

C Strings, cont'd

□ To compare two C strings, use the strcmp ("string compare") function:

```
strcmp(str1, str2);
```

- It returns:
 - a <u>negative value</u> if <u>str1</u> comes alphabetically <u>before</u> <u>str2</u>
 - zero if they contain the same characters
 - a <u>positive value</u> if str1 comes alphabetically <u>after str2</u>.

The Standard string Class

C++ programs use the standard string class:

```
#include <string>
using namespace std;
```

You can initialize string variables when you declare them:

```
string noun, s1, s2, s3;
string verb("go");
```

You can assign to string variables:

```
noun = "computer";
```


The Standard string Class, cont'd

String concatenation:

$$s1 = s2 + " and " + s3;$$

- String comparisons with == != < <= > >=
 - Lexicographic comparisons as expected.
- Strings <u>automatically grow and shrink</u> in size.
 - A string keeps track of its own size.
- Use the member function at to safely access a character of a string: s1.at(i)
 - s1[i] is dangerous if you go beyond the length.

The Standard string Class, cont'd

- Many useful member functions :
 - str.length()
 - str.at(i)
 - str.substr(position, length)
 - str.insert(pos, str2)
 - str.erase(pos, length)
 - str.find(str1)
 - str.find(str1, pos)
 - str.find_first_of(str1, pos)
 - str.find_first_not_of(str1, pos)

Vectors

- A vector is a kind of array whose length can dynamically grow and shrink.

 An array on steroids!
 - Vectors are part of the C++ Standard Template Library (STL).
- Like an array, a vector has a base type, and all its elements are of that type.
- Different declaration syntaxes from arrays:

```
vector<double> salaries;
vector<bool> truthTable(10);
vector<int> ages = {12, 9, 7, 2};
```


Vectors, cont'd

- Index into a vector like an array: ages [2]
- Use with a standard for loop:

```
for (int i = 0; i < ages.size(); i++)
{
 cout << ages[i] << endl;
}</pre>
```

Or with a ranged for loop:

```
for (int age : ages)
{
 cout << age << endl;
}</pre>
```

Vectors, cont'd

Append new values to the end of a vector:

```
salaries.push_back(100000.0);
salaries.push_back(75000.0);
salaries.push_back(150000.0);
salaries.push_back(200000.0);
```

- □ Vector assignment: v1 = v2;
 - Element-by-element assignment of values.
 - The size of v1 can change to match the size of v2.

Vectors, cont'd

- Size of a vector: The current number of elements that the vector contains: v.size()
- Capacity of a vector: The number of elements for which memory is currently allocated: v.capacity()
 - Change the size: v.resize(24)
 - Explicitly set the capacity: v.reserve(32)
 - Bump up the capacity by 10: v.reserve(v.size() + 10)

Assignment #3.c. Prime Spirals

- Repeat Assignment #3.b, except use vectors instead of arrays.
- Instead of printing the numbers in the spiral, print dots and hashes instead.
 - Print a hash (#) if the position corresponds to a <u>prime number</u>.
 - Print a dot (.) if the position corresponds to a <u>composite number</u>.
- Curious patterns may emerge in the matrix!

Assignment #3.c. Prime Spirals, cont'd

Example

Size 25, starting at 11:

Assignment #3.c. Prime Spirals, cont'd

Are there patterns in the prime numbers?

