

EECS402 Lecture 05

Andrew M. Morgan

Savitch Ch. 5
Arrays
Multi-Dimensional Arrays

```
Consider This Program
  Write a program to input 3 ints and output each value and their sum, formatted like a math problem
 int i0, i1, i2;
 int sum;
 Enter int #1: 54
 Enter int #2: 102
 cout << "Enter int #1: ";</pre>
 Enter int #3: 7
 cin >> i0;
 54
 cout << "Enter int #2: ";</pre>
 102
 cin >> i1;
 7
 cout << "Enter int #3: ";</pre>
 cin >> i2;
 163
 cout.setf(ios::right);
 cout << " " << setw(4) << i0 << endl;</pre>
 cout << "+ " << setw(4) << i1 << endl;</pre>
 cout << "+ " << setw(4) << i2 << endl;</pre>
 cout << " ----" << endl;
 sum = i0 + i1 + i2;
 cout << " " << setw(4) << sum << endl;</pre>
EECS
 Andrew M Morgan
402
```

```
Update To Program #1
  Your boss was so impressed, you are asked to update the program to work with 5 ints instead of 3
 int i0, i1, i2, i3, i4;
 int sum;
 cout << "Enter int #1: ";</pre>
 Enter int #1: 50
 cin >> i0;
 Enter int #2: 30
 cout << "Enter int #2: ";
 Enter int #3: 108
 cin >> i1:
 cout << "Enter int #3: ";
 Enter int #4: 1215
 Enter int #5: 74
 cout << "Enter int #4: ";
 50
 cin >> i3;
 cout << "Enter int #5: ";
 30
 cin >> i4;
 + 108
 + 1215
 cout.setf(ios::right);
 cout << " " << setw(4) << i0 << endl;
 + 74
 cout << "+ " << setw(4) << i1 << endl;
 cout << "+ " << setw(4) << i2 << endl;
 1477
 cout << "+ " << setw(4) << i3 << endl;
 cout << "+ " << setw(4) << i4 << endl;
 cout << " ----" << endl;
 sum = i0 + i1 + i2 + i3 + i4;
臣臣OS cout << " " << setw(4) << sum << endl;
 Andrew M Morgan
703
```

Further Updates To Sum Program The previous programs worked fine and solved the problem that was presented Changing from 3 to 5 ints was easy – lots of copy/paste operations Now your boss asks for a program that works on 100 ints Do you copy/paste 95 more inputs and outputs, update the variable names, and hope you did everything correctly? What if you are then requested to write one for 87 ints, and then 1000 ints, and then 743 ints, etc?

Intro To Arrays

402

- Array: A list of variables, all of the same data type that can be accessed via a common name
- The length of an array (the number of elements in the list) can be
 of any fixed length
- Syntax for declaring an array:
 - dataType arrayName[arrayLength];
 - dataType: Any available data type (int, float, user-defined types, etc)
 - arrayName: The name of the array (i.e. the common name used to access any variable in the list)
 - · arrayLength: The number of elements that can be accessed via this array
- Example:
 - int quizGrades[10];
 - · Declares an array of 10 integer elements, with the name "quizGrades"

全国の 402

Andrew M Morgan

More Info On Arrays

三三〇8 402

- Individual elements of the array are accessed by "indexing"
 - To index into an array, use the square brackets
 - In C/C++ array indices start at 0, and end at (length 1)
 - Example: quizGrades[4] accesses the fifth element of the array
 - [0] would be the first, [1] the second, [2] the third, [3] the fourth, etc.
 - "quizGrades" is an array, but "quizGrades[4]" is an int, and can be used anywhere an int variable can be used
- If an int variable requires 4 bytes of memory, then the declaration:
 - int quizGrades[10];
 - sets aside 40 bytes (10 ints at 4 bytes each) of memory
 - Elements can be accessed using the following:
 - quizGrades[0], quizGrades[1], quizGrades[2], quizGrades[3], quizGrades[4], quizGrades[5], quizGrades[6], quizGrades[7], quizGrades[8], quizGrades[9]

트ECS 402

Andrew M Morgan

M

A Quick Side Topic: Built-in Type Sizes

- Different kinds of data requires different amounts of memory to store it
 - We can store a character like 'T' or '+' in one byte
 - A large number such as 58,461,832 cannot possibly be represented in one byte though
 - If the amount of memory used for a piece of data depended on its value, the runtime environment would have a LOT more work to do
- All built-in datatypes are a fixed size.
 - Most commonly:
 - char: 1 byte (integer values -128 to +127)
 - int: 4 bytes (allows a range of ~4.2 billion (i.e. -2.1 billion to 2.1 billion))
 - · float: 4 bytes
 - · double: 8 bytes
 - · bool: 1 byte

EECS 403

Andrew M Morgan

 Array elements are <i>always</i> stored in contiguous memory locations This is what makes arrays so powerful! Any individual element can be accessed very quickly Knowledge of the element size and the memory address of the first element is all that is 	
 Any individual element can be accessed very quickly Knowledge of the element size and the memory address of the first element is all that is 	
Knowledge of the element size and the memory address of the first element is all that is	
needed to determine the location of any element • ElementAddress = ArrayStartAddress + (Index * sizeOfArrayElement)	
Assume that chars require 1 bytes of memory 1000 cAry[0] 1012 iAry[2]	
and ints require 4 bytes of memory. 1001 CArv[1] 1013	
The following declarations could result in the following layout of memory 1002 CAry[2] 1014	
char cAry[4]; 1003 cAry[3] 1015	
int iAry[4]; 1004 iAry[0] 1016 iAry[3]	
When you access cAry[2], address is computed: 1005 1017	
1000 + 2 * 1 = 1002 1006 1018	
When you access iAry[3], address is computed:	
1004 + 3 * 4 = 1016 1008 iAry[1] 1020	
1009	
StartAddress ElemSize 1010 1022	
SECS Index ElemAddress 1011 1023	M

```
Using An Array For The Sum Program
  The sum program can be rewritten using a single array
  int i;
 Enter int #1: 45
  int valsToSum[3];
  int sum = 0;
 Enter int #2: 109
  for (i = 0; i < 3; i++)
 Enter int #3: 13
 45 + 109 + 13 = 167
 cout << "Enter int #" << i + 1 << ": ";
 cin >> valsToSum[i];
  cout << valsToSum[0];</pre>
  for (i = 1; i < 3; i++)
 cout << " + " << valsToSum[i];</pre>
  cout << " = ";
  for (i = 0; i < 3; i++)
 sum += valsToSum[i];
  cout << sum << endl;</pre>
EECS
 Andrew M Morgan
403
```


```
Even Better Version Of Sum Program
  Using a named constant for the array size allows for even easier updates
  const int ARRAY_LENGTH = 3;
  int i;
 Enter int #1: 86
  int valsToSum[ARRAY LENGTH];
 Enter int #2: 42
  int sum = 0;
  for (i = 0; i < ARRAY LENGTH; i++)</pre>
 Enter int #3: 13
 86 + 42 + 13 = 141
 cout << "Enter int #" << i + 1 << ": ";
 cin >> valsToSum[i];
  cout << valsToSum[0];</pre>
  for (i = 1; i < ARRAY LENGTH; i++)
 cout << " + " << valsToSum[i];</pre>
  cout << " = ";
  for (i = 0; i < ARRAY LENGTH; i++)
 sum += valsToSum[i];
  cout << sum << endl;
EECS
 Andrew M Morgan
寸02
```

```
Extending To Five, One More Time
 const int ARRAY_LENGTH = 5; _

 One simple change needed to

 int valsToSum[ARRAY LENGTH];
 support any number of elements
 int sum = 0;
 for (i = 0; i < ARRAY LENGTH; i++)
 Enter int #1: 32
 Enter int #2: 14
 cout << "Enter int #" << i + 1 << ": "; Enter int #3: 75
 Enter int #4: 10
 cin >> valsToSum[i];
 Enter int #5: 6
 32 + 14 + 75 + 10 + 6 = 137
 cout << valsToSum[0];</pre>
 for (i = 1; i < ARRAY LENGTH; i++)
 cout << " + " << valsToSum[i];</pre>
 cout << " = ";
 for (i = 0; i < ARRAY LENGTH; i++)
 sum += valsToSum[i];
 cout << sum << endl;</pre>
EECS
 Andrew M Morgan
402
```


More On Array Bounds

芝芝の2

- Why doesn't C/C++ do range checking for you?
 - Efficiency
 - Arrays are used a lot in programming
 - If every time an array was indexed, the computer had to do array bounds checking, things would be very slow
- In the previous example, programmer was only "off-by-one"
 - This is a very common bug in programs, and is not always as obvious as the previous example
 - In this case, the variable "var" was stored in that location and was modified
- What happens if the index is off far enough such that the memory address computed does not belong to the program?
 - Segmentation Fault

402 402

Andrew M Morgan

1

Segmentation Faults Segmentation faults (a.k.a. "seg faults") occur when your program tries to access a memory location that is does not have access to int main() (Possible Results) Set ary[0] int ary[4]; Set ary[3] ary[0] = 10;cout << "Set ary[0]" << endl;</pre> Set ary[9] ary[3] = 20;Set ary[185] cout << "Set ary[3]" << endl;</pre> Segmentation fault ary[9] = 30;cout << "Set ary[9]" << endl;</pre> ary[185] = 40;cout << "Set ary[185]" << endl;</pre> ary[600] = 50;cout << "Set ary[600]" << endl;</pre> arv[900] = 60;cout << "Set ary[900]" << endl;</pre> return 0; EECS Andrew M Morgan 402


```
Array Elements As Parameters
 Given the following array declaration:
 int ary[5];

 Indexing into the array results in an int

 This int can be used anywhere an int can be used

 void printInt(int val)
 cout << "Int is: " << val << endl;</pre>
 Int is: 9
 int main()
 Int is: 11
 int iary[5] = \{3, 5, 7, 9, 11\};
 printInt(iary[3]);
 printInt(iary[4]);
 return 0;
EECS
 Andrew M Morgan
402
```


Arrays Passed By Reference

402 402

- Arrays are passed by reference by default
 - No special syntax (i.e. no '&') is required to pass arrays by reference
- · Why?
 - Pass-by-value implies a copy is made
 - If arrays were passed-by-value, every element of the entire array would have to be copied
 - · For large arrays especially, this would be extremely slow
 - · Also uses a lot of memory to duplicate the array
- Changing contents of an array inside a function changes the array as stored in the calling function as well!

402 402

Andrew M Morgan

L


```
Arrays Passed By Reference, Example
  void sumArys(int num, int a[],
 int main()
 int b[], int c[])
 int iary1[5] = {3, 5, 7, 9, 11};
 int i;
 int iary2[5] = \{2, 4, 6, 8, 10\};
 int iary3[5]; //Uninitialized
 for (i = 0; i < num; i++)
 sumArys(5, iary1, iary2, iary3);
 c[i] = a[i] + b[i];
 for (i = 0; i < 5; i++)
 cout << "iary3[" << i << "]: "
 << iary3[i] << endl;
 iary3[0]: 5
 return 0;
 iary3[1]: 9
 iary3[2]: 13
 iary3[3]: 17
 Changing "c" array in sumArys changes
 "iary3" in main, since arrays are passed by
 iary3[4]: 21
 reference by default
EECS
 Andrew M Morgan
402
```


```
Using Variables As Array Sizes
 Array sizes must be specified as:
 - Named Constants: NUM_QUIZZES, TOTAL_STUDENTS, etc
 - Literal Values: 10, 62, etc
 Array sizes can not be variable!
 The following program should not compile, and will NOT be allowed in this course!
 //This is an invalid program!!
 int main()
 Note: Adding the "-pedantic" flag
 to the g++ command line will
 int num;
 ensure this is noticed
 → some g++ "extensions" that
 are often default ON will allow this
 cout << "Enter length of array: ";</pre>
 unacceptable code to compile)
 cin >> num;
 → use "-pedantic" to make sure
 int iary[num]; //num is not constant!!!
 your code is standard compliant
 return 0;
 prompt&% g++ -Wall -std=c++98 -pedantic -Werror arysize.cpp
 arysize.cpp: In function 'int main()':
arysize.cpp:11:15: error: ISO C++ forbids variable length array 'iary' [-Werror=vla]
  int iary[num]; //num is not constant!!!
 cclplus: all warnings being treated as errors
EECS
 Andrew M Morgan
403
```

```
One Problem - What Is The Output?

int main(void)
{
  const int SIZE = 5;
  int i;
  int iary[SIZE] = {2,4,6,8,10};

  while (i < SIZE)
  {
 cout << iary[i] << endl;
 i++;
  }
  return 0;
}

EECS
402

Andrew M Morgan
```

```
Another Problem — What Is The Output?


int main(void)
{
  const int SIZE = 5;
  int i = 0;
  int iary[SIZE] = {2,4,6,8,10};

  while (i < SIZE)
  {
 cout << iary[i] ++;
  }
  return 0;
}

EEGS
402

Andrew M Morgan

27
```


Declaring a 2-D Array

- Syntax for a 2-D array is similar to a 1-D
 - dataType arrayName[numRows][numCols];
- While there are 2 dimensions, each element must still be of the same data type
- To declare matrix shown on previous slide (6 rows, 6 columns) int matrix[6][6];
- · If ints are stored in 4 bytes, then the above declaration sets aside 6 * 6 *4 = 144 bytes of memory
- A 2-D array is really just a 1-D array, where each individual element is itself a 1-D array

EECS 703

Andrew M Morgan

Initializing a 2-D Array

- Initialization of 1-D array was a comma separated list of values enclosed in curly braces
- 2-D array initialization is an initialization of a 1-D array of 1-D arrays


```
1-D Array
int matrix[6][6] =
 3, 4, 5,
 2, 4, 6, 8, 10, 12},
 3, 6, 9, 12, 15, 18},
 4, 8,12,16,20,24},
 \{5,10,15,20,25,30\},
 6,12,18,24,30,36}};
```


EECS 402

Andrew M Morgan

Assigning 2-D Array Elements • Individual elements can be assigned using two sets of brackets - The following code creates a matrix with the same values as shown earlier, but uses a mathematical formula instead of initialization int matrix[6][6]; for (i = 0; i < 6; i++) { for (j = 0; j < 6; j++) { matrix[i][j] = (i + 1) * (j + 1); } }


```
Using Rows Of 2-D Arrays
 Since a 2-D array is a 1-D array of 1-Darrays, each row can be
  used a 1-D array
int sumAry(
 int main()
 int num, //# of elems in ary
 int matr[3][5]=\{\{3, 5, 7, 9, 11\},
 const int ary[] //array of vals
 {2, 4, 6, 8, 10},
 //to sum
 {1, 2, 3, 4, 5}};
 int x;
  int sum = 0;
 int i;
 x = sumAry(5, matr[0]);
 cout << "Row1 Sum: " << x << endl;
  for (i = 0; i < num; i++)
 x = sumAry(5, matr[1]);
 cout << "Row2 Sum: " << x << endl;
 sum += ary[i];
 return 0;
  return sum;
 Row1 Sum: 35
 Row2 Sum: 30
EECS
 Andrew M Morgan
703
```


```
A Quick 3D Array Example
 int main(void)
void printAry(
 int num,
 const char ary[][4])
 char cary [2][3][4] =
 { { 'a', 'b', 'c', 'd'},
 {'e','f','g','h'},
  int i;
 {'i','j','k','l'} },
  int j;
 {'m','n','o','p'},
  for (i = 0; i < num; i++)
 { 'q', 'r', 's', 't'},
 for (j = 0; j < 4; j++)
 {'u','v','w','x'} };
 cout << "cary [0]: " << endl;</pre>
 cout << ary[i][j] << " ";
 printAry(3, cary [0]);
 cout << "cary [1]: " << endl;</pre>
 cout << endl;
 printAry(3, cary [1]);
 return 0;
 cary [0]:
 abcd
 e f g h
i j k l
 cary [1]:
 m n o p
 qrst
 ūvwx
EECS
 Andrew M Morgan
402
```