Arrays

Mechanism for representing lists

Lists

- Problem solving often requires information be viewed as a list
 - List may be one-dimensional or multidimensional
- C++ provides two list mechanisms
 - Arrays
 - Traditional and important because of legacy libraries
 - Restrictions on its use
 - Container classes
 - First-class list representation
 - Common containers provided by STL
 - Vector, queue, stack, map, ...
 - Preferred long-term programming practice

Array Terminology

- List is composed of *elements*
- Elements in a list have a common name
 - The list as a whole is referenced through the common name
- ◆ List elements are of the same type the base type
- Elements of a list are referenced by subscripting or indexing the common name

C++ Restrictions

- Subscripts are denoted as expressions within brackets: []
- Base type can be any fundamental, library-defined, or programmer--defined type
- ♦ The index type is integer and the index range must be 0 ... n-1
 - \blacksquare where \mathbf{n} is a programmer-defined constant expression.
- Parameter passing style
 - Always call by reference (no indication necessary)

Basic Array Definition

```
BaseType Id [ SizeExp ] ;
Type of
 Bracketed constant
values in
 expression
 Name
 indicating number
  list
 of list
 of elements in list
 double X [ 100 ] ;
 // Subscripts are 0 through 99
```

Example Definitions

```
Suppose
 const int N = 20;
 const int M = 40;
 const int MaxStringSize = 80;
 const int MaxListSize = 1000;
Then the following are all correct array definitions
 // array of 10 ints
 int A[10];
 char B[MaxStringSize]; // array of 80 chars
 // array of 800 floats
 double C[M*N];
 int Values[MaxListSize]; // array of 1000 ints
 // array of 5 Rationals
 Rational D[N-15];
```

Subscripting

- Suppose
 int A[10]; // array of 10 ints A[0], ... A[9]
- To access individual element must apply a subscript to list name A
 - A subscript is a bracketed expression also known as the index
 - First element of list has index 0A[0]
 - Second element of list has index 1, and so onA[1]
 - Last element has an index one less than the size of the list
 A[9]
 - Incorrect indexing is a common errorA[10] // does not exist

Array Elements

- Suppose
 int A[10]; // array of 10 uninitialized ints

 A -- -- -- -- -- -- -- -- -- -A[0] A[1] A[2] A[3] A[4] A[5] A[6] A[7] A[8] A[9]
- To access an individual element we must apply a subscript to list name A

Array Element Manipulation

```
Consider
 int i = 7, j = 2, k = 4;
 A[0] = 1;
 A[i] = 5;
 A[j] = A[i] + 3;
 A[j+1] = A[i] + A[0];
 A[A[j]] = 12;
 cin >> A[k]; // where next input value is 3
 A[0] A[1] A[2] A[3] A[4] A[5] A[6] A[7] A[8] A[9]
```

Array Element Manipulation

```
Consider
 int i = 7, j = 2, k = 4;
 A[0] = 1;
 A[i] = 5;
 A[j] = A[i] + 3;
 A[j+1] = A[i] + A[0];
 A[A[j]] = 12;
 cin >> A[k]; // where next input value is 3
 12
 8
 A[0] A[1] A[2] A[3] A[4] A[5] A[6] A[7] A[8] A[9]
```

Extracting Values For A List

```
int A[MaxListSize];
int n = 0;
int CurrentInput;
while((n < MaxListSize) && (cin >> CurrentInput)){
 A[n] = CurrentInput;
 ++n;
}
```

Displaying A List

```
// List A of n elements has already been set
for (int i = 0; i < n; ++i) {
  cout << A[i] << " ";
}
cout << endl;</pre>
```

Smallest Value

- Problem
 - Find the smallest value in a list of integers
- Input
 - A list of integers and a value indicating the number of integers
- Output
 - Smallest value in the list
- Note
 - List remains unchanged after finding the smallest value!

Preliminary Design

- Realizations
 - When looking for value with distinguishing characteristics, need a way of remembering best candidate found so far
 - Make it a function -- likely to be used often
- Design
 - Search array looking for smallest value
 - Use a loop to consider each element in turn
 - If current element is smallest so far, then update smallest value so far candidate
 - When done examining all of the elements, the smallest value seen so far is the smallest value

Passing An Array

```
Notice brackets are empty
int ListMinimum(const int A[], int asize) {
 assert(asize >= 1);
 Could we just
 int SmallestValueSoFar = A[0]; 
 assign a 0
 for (int i = 1; i < asize; ++i) {</pre>
 and have it
 if (A[i] < SmallestValueSoFar ) {</pre>
 work?
 SmallestValueSoFar = A[i];
 return SmallestValueSoFar ;
```

Using ListMinimum()

What happens with the following?

```
int Number[6];
Number[0] = 3; Number[1] = 88; Number[2] = -7;
Number[3] = 9; Number[4] = 1; Number[5] = 24;
cout << ListMinimum(Number, 6) << endl;</pre>
 Notice no brackets
int List[3];
List[0] = 9; List[1] = 12; List[2] = 45;
cout << ListMinimum(List, 3) << endl;</pre>
```

Remember

- Arrays are always passed by reference
 - Artifact of C
- Can use const if array elements are not to be modified
- Do not need to include the array size when defining an array parameter

Some Useful Functions

```
void DisplayList(const int A[], int n) {
 for (int i = 0; i < n; ++i) {
 cout << A[i] << " ";
 cout << endl;</pre>
void GetList(int A[], int &n, int MaxN = 100) {
  for (n = 0; (n < MaxN) && (cin >> A[n]); ++n) {
 continue;
```

Useful Functions Being Used

```
const int MaxNumberValues = 25;
int Values[MaxNumberValues];
int NumberValues;

GetList(Values, NumberValues, MaxNumberValues);
DisplayList(Values, NumberValues);
```

Searching

- Problem
 - Determine whether a value key is one of the element values
- Does it matter if
 - Element values are not necessarily numbers
 - Element values are not necessarily unique
 - Elements may have key values and other fields

Sequential List Searching

```
int Search(const int List[], int m, int Key) {
 for (int i = 0; i < m; ++i) {
 if (List[i] == Key) {
 return i;
 }
 }
 return m;
}</pre>
```

Run time is proportional to number of elements

Example Invocation

```
cin >> val;
int spot = Search(Values, NumberValues, val);
if (spot != NumberValues) {
 // its there, so display it
 cout << Values[spot] << endl;</pre>
else { // its not there, so add it
 Values[NumberValues] = val;
 ++NumberValues;
```

Sorting

- Problem
 - Arranging elements so that they are ordered according to some desired scheme
 - Standard is non-decreasing order
 - Why don't we say increasing order?
- Major tasks
 - Comparisons of elements
 - Updates or element movement

Common Sorting Techniques

- Selection sort
 - In the i-th iteration, place the i-th smallest element in the i-th list location
- Bubble sort
 - Iteratively pass through the list examining adjacent pairs of elements and if necessary swap them to put them in order.
 Repeat the process until no swaps are necessary

Common Sorting Techniques

- Insertion sort
 - In i-th iteration, place the i-th element with respect to the i-1 previous elements
- Quick sort
 - Divide the list into sublists such that every element in the left sublist <= to every element in the right sublist. Repeat the Quick sort process on the sublists

SelectionSort

```
void SelectionSort(int A[], int n) {
 for (int i = 0; i < n-1; ++i) {
 int k = i;
 for (int j = i + 1; j < n; ++j) {
 if (A[j] < A[k])
 k = j;
 if (i != k)
 swap(A[k], A[i]);
```

Complexity

- SelectionSort() Question
 - How long does the function take to run
 - Proportional to n*n time units, where n is the number of elements in the list
- General question
 - How fast can we sort using the perfect comparison-based method
 - The best possible worst case time is proportional to n log n time units

Multi-Dimensional Arrays

- Syntax
 btype mdarray[size_1][size_2] ... [size_k]
- Where
 - k dimensional array
 - mdarray: array identifier
 - size i: a positive constant expression
 - btype: standard type or a previously defined user type and is the base type of the array elements
- Semantics
 - mdarray is an object whose elements are indexed by a sequence of k subscripts
 - the i-th subscript is in the range 0 ... size_i 1

Memory Layout

- Multidimensional arrays are laid out in row-major order
- Consider
 int M[2][4];
- ♠ M is two-dimensional array that consists of 2 subarrays each with 4 elements.
 - 2 rows of 4 elements
- The array is assigned to a contiguous section of memory
 - The first row occupies the first portion
 - The second row occupies the second portion

Identity Matrix Initialization

```
const int MaxSize = 25;
float A[MaxSize][MaxSize];
int nr = PromptAndRead();
int nc = PromptAndRead();
assert((nr <= MaxSize) && (nc <= MaxSize));
for (int r = 0; r < nr; ++r) {
 for (int c = 0; c < nc; ++c) {
 A[r][c] = 0;
  A[r][r] = 1;
```

Matrix Addition Solution

```
Notice only first
 brackets are empty
void MatrixAdd(const float A[][MaxCols],
 const float B[][MaxCols], float C[][MaxCols],
 int m, int n) {
 for (int r = 0; r < m; ++r {
 for (int c = 0; c < n; ++c) {
 C[r][c] = A[r][c] + B[r][c];
```