Arrays

CS 1: Problem Solving & Program Design Using C++

Objectives

- Start simple with one-dimensional arrays
- Then, really get started with array initialization
- Look at arrays as arguments
- Get a little more fancy with two-dimensional arrays
- Look at more common programming errors

One-Dimensional Arrays

- ONE-DIMENSION ARRAY (SINGLE-DIMENSION ARRAY OR VECTOR): a list of related values
 - All items in list have same data type
 - All list members stored using single group name
- EXAMPLE: a list of grades

- All grades are integers and must be declared
 - Can be declared as single unit under a common name (the array name)

One-Dimensional Arrays (2)

- Array declaration statement provides
 - The array(list) name
 - The data type of array items
 - The number of items in array
- Syntax: dataType arrayName[numberOfItems]
 - Common programming practice requires defining number of array items as a constant before declaring the array

Example of One-Dimensional Array Declaration Statements

```
const int NUMELS = 5; // define a constant for the number of items int grade[NUMELS]; // declare the array
```


```
const int ARRAYSIZE = 4;
char code[ARRAYSIZE];
```

const int NUMELS = 6;
double prices[NUMELS];

About One-Dimensional Array Declaration Statements

- Each array allocates sufficient memory to hold the number of data items given in declaration
- ARRAY ELEMENT (COMPONENT): an item of the array
- Individual array elements stored sequentially
 - A key feature of arrays that provides a simple mechanism for easily locating single elements

One-Dimensional Arrays Pictorially

Indexes and Accessing Array Elements

- INDEX (SUBSCRIPT VALUE): position of individual element in an array
- ACCESSING OF ARRAY ELEMENTS: done by giving array name and element's index
 - grade[0] refers to first grade stored in grade array
- Subscripted variables can be used anywhere that scalar variables are valid

```
grade[0] = 95.75;
grade[1] = grade[0] - 11.0;
```

Pictorially Accessing an Individual Array Element

Subscripts

- Do not have to be integers
- Any expression that evaluates to an integer may be used as a subscript
- Subscript must be within the declared range
- Examples of valid subscripted variables (assumes i and j are int variables):

```
grade[i]
grade[2*i]
grade[j-i]
```

Input and Output of Array Values

 Individual array elements can be assigned values interactively using a cin stream object

```
cin >> grade[0];
cin >> grade[1] >> grade[2] >> grade[3];
cin >> grade[4] >> prices[6];
```

Instead, a for loop can be used

```
const int NUMELS = 5;
for (int i = 0; i < NUMELS; i++)
{
 cout << "Enter a grade: ";
 cin >> grade[i];
}
```

Bounds Checking

- C++ does not check if value of an index is within declared bounds
- If an out-of-bounds index is used, C++ will not provide notification
 - Program will attempt to access out-of-bounds element, causing program error or crash
 - Using symbolic constants helps avoid this problem

Using cout to Display Subscripted Variables

```
• Example #1
 cout << prices[5];</pre>
• Example #2
 cout << "The value of element " << i << " is " << grade[i];
• Example #3
 const int NUMELS = 20;
 for (int k = 5; k < NUMELS; k++)
 cout << k << " " << amount[k];
```

Example of Array Input/Output (I/O)

```
#include <iostream>
using namespace std;
int main()
 const int NUMELS = 5;
 int i, grade[NUMELS];
 for (i = 0; i < NUMELS; i++) // Enter the grades
 cout << "Enter a grade: ";</pre>
 cin >> grade[i];
```

Example of Array Input/Output (I/O) (2)

Sample Run of Example of Array Input/Output (I/O)

Enter a grade: 85

Enter a grade: 90

Enter a grade: 78

Enter a grade: 75

Enter a grade: 92

grade[0] is 85

grade[1] is 90

grade[2] is 78

grade[3] is 75

grade[4] is 92

Array Initialization

- Array elements can be initialized within declaration statements
- Initializing elements must be included in braces
- Example

```
const int NUMGALS = 20;
int gallons[NUMGALS] =
{19, 16, 14, 19, 20, 18, // initializing values
12, 10, 22, 15, 18, 17, // may extend across
16, 14, 23, 19, 15, 18, // multiple lines
21, 5};
```

Array Initialization (2)

- Size of array may be omitted when initializing values are included in declaration statement
- EXAMPLE: the following are equivalent

```
const int NUMCODES = 6;
char code[6] = {'s', 'a', 'm', 'p', 'l', 'e'};
char code[] = {'s', 'a', 'm', 'p', 'l', 'e'};
```

 Both declarations set aside 6 character locations for an array named code

Array Initialization (3)

- Simplified method for initializing character arrays
 - char code[] = "sample"; //no braces or commas
- This statement uses the string "sample" to initialize the code array
- The array is comprised of 7 characters
- The first 6 characters are the letters:

• The last character (the escape sequence $\backslash 0$) is called the Null character

Visual Example of "sample"

code[0]	code[1]	code[2]	code[3]	code[4]	code[5]	code[6]
S	a	m	р	1	е	\0

Arrays as Arguments

- Array elements are passed to a called function in same manner as individual scalar variables
 - Example: findMax(grades[2], grades[6]);
- Passing a complete array to a function provides access to the actual array, not a copy
 - Making copies of large arrays is wasteful of storage

Arrays as Arguments (2)

Examples of function calls that pass arrays

```
int nums[5]; // an array of five integers char keys[256]; // an array of 256 characters double units[500], grades[500]; // two arrays of 500 doubles
```

• The following function calls can then be made:

```
findMax(nums);
findCharacter(keys);
calcTotal(nums, units, grades);
```

Arrays as Arguments (3)

• Suitable receiving side function header lines:

int findMax(int vals[5])

char findCharacter(char inKeys[256])

void calcTotal(int arr1[5], double arr2[500], double arr3[500])

Arrays as Arguments Example

```
#include <iostream>
using namespace std;
const int MAXELS = 5;
int findMax(int [MAXELS]); // function prototype
int main()
 int nums [MAXELS] = \{2, 18, 1, 27, 16\};
 cout << "The maximum value is " << findMax(nums) << endl;</pre>
 return 0;
```

Arrays as Arguments Example (2)

```
// find the maximum value
int findMax(int vals[MAXELS])
 int i, \max = \text{vals}[0];
 for (i = 1; i < MAXELS; i++)
 if (\max \le vals[i])
 \max = \text{vals}[i];
 return max;
```

About the Arrays as Arguments Example

- Constant MAXELS is declared globally
- Prototype for findMax() uses constant MAXELS to declare that findMax() expects an array of five integers as an argument
- Only one array is created
 - In main(), the array is known as nums
 - In findMax(), it is known as vals

Visual of Arrays as Arguments Example

FIGURE 8.7 Only One Array Is Created

```
int main()
  int nums[5]; 	← This creates the array
  findMax(nums);
int findMax(int vals[])
 These reference the
 same array
 In main:
 nums[2]
 nums[0]
 nums[1]
 nums[3]
 nums[4]
 In findMax: vals[0]
 vals[1]
 vals[2]
 vals[4]
 vals[3]
```

Two-Dimensional Arrays

- TWO-DIMENSIONAL ARRAY (TABLE): consists of both rows and columns of elements
- EXAMPLE: two-dimensional array of integers

8	16	9	52
3	15	27	6
14	25	2	10

 ARRAY DECLARATION: names the array val and reserves storage for it

int val[3][4];

Two-Dimensional Arrays (2)

- Locating array elements
 - val[1][3] uniquely identifies element in row 1, column 3
- Examples using elements of val array

```
price = val[2][3];

val[0][0] = 62;

newnum = 4 * (val[1][0] - 5);

sumRow = val[0][0] + val[0][1] + val[0][2] + val[0][3];
```

• The last statement adds the elements in row 0 and sum is stored in $\operatorname{sum} Row$

Visual of Two-Dimensional Array

	Column o	Column 1	Column 2	Column 3
Row o	8	16	9	52
Row 1	3	15	27	6
Row 2	14	25	2	10

val[1][3]

TwoDimensional Array Initialization

- Can be done within declaration statements (as with singledimension arrays)
- Example:

```
int val[3][4] = { {8,16,9,52},
{3,15,27,6},
{14,25,2,10}};
```

- First set of internal braces contains values for row o, second set for row 1, and third set for row 2
- Commas in initialization braces are required; inner braces can be omitted

Processing TwoDimensional Arrays

- Nested for loops typically used
 - Easy to cycle through each array element
 - A pass through outer loop corresponds to a row
 - A pass through inner loop corresponds to a column

Prototypes for Functions that Pass Two-Dimensional Arrays

- Can omit the row size of the array
- Example:

Display (int nums[][4]);

- Row size is optional but column size is required
 - The element val[1][3] is located 28 bytes from the start of the array (assuming 4 bytes for an int)

Determining Offset of An Array

 Computer uses row index, column index and column size to determine offset

Large-Dimension Arrays

- Arrays with more than two dimensions allowed in C++ but not commonly used
- EXAMPLE: int response[4][10][6]
 - First element is response[0][0][0]
 - Last element is response[3][9][5]
- A three-dimensional array can be viewed as a book of data tables
 - First subscript (rank) is page number of table
 - Second subscript is row in table
 - Third subscript is desired column

Large-Dimension Arrays (2)

FIGURE 8.12 Representation of a Three-Dimensional Array

Common Programming Errors

- Forgetting to declare an array
 - Results in a compiler error message equivalent to "invalid indirection" each time a subscripted variable is encountered within a program
- Using a subscript that references a nonexistent array element
 - For example, declaring array to be of size 20 and using a subscript value of 25
 - Not detected by most C++ compilers and will probably cause a runtime error

Common Programming Errors (2)

- Not using a large enough counter value in a for loop counter to cycle through all array elements
- Forgetting to initialize array elements
 - Don't assume compiler does this

Summary

- Single-dimensional array: a data structure that stores a list of values of same data type
 - Must specify data type and array size
 - int num[100]; creates an array of 100 integers
- Array elements are stored in contiguous locations in memory and referenced using the array name and a subscript
 - For example, num[22]

Summary (2)

- Two-dimensional array is declared by listing both a row and column size with data type and name of array
- Arrays may be initialized when they are declared
 - For two-dimensional arrays you list the initial values, in a row-by-row manner, within braces and separating them with commas
- Arrays are passed to a function by passing name of array as an argument