Arrays

Learning Objectives

- 1 Array Basics
- 2 Sequentially Searching an Array
- 3 Processing the Contents of an Array
- 4 Parallel Arrays
- **5** Two-Dimensional Arrays
- 6 Arrays of Three or More Dimension

8.1 Array Basics (1 of 9)

An **array** allows you to store a group of items of the same data type together in memory

- Why? Instead of creating multiple similar variables such as employee1, employee2, employee3 and so on...
- It's more efficient to create just one variable
- Declare String employees[50]
- Declare Real salesAmounts[7]
- The number in the [] is the size of the array

1 Array Basics (2 of 9)

- The storage locations in an array are elements
- Each element of the array has a unique number called a subscript that identifies it – the subscript starts at 0 in most languages.

Figure 8-1 Array subscripts

1 Array Basics (3 of 9)

Assigning values can be done individually using a subscript...

Set numbers[0] = 20

Set numbers[1] = 30

Set numbers[2] = 40

Set numbers[3] = 50

Set numbers[4] = 60

But, it is much more efficient to use a loop to step through the array

1 Array Basics (4 of 9) Figure Contents of the hours array 40 20 15 hours[0] hours[1] hours[2]

1 Array Basics (5 of 9)

Arrays can be initialized to 0 or specific values

Declare String days[7] = "Sunday", "Monday", "Tuesday", Wednesday", "Thursday", "Friday", "Saturday"

Array bounds checking should be performed to avoid use of an invalid subscript

Days[7] = "Saturday" is invalid because there is no 7 index

- A common error is running a loop one time more than is necessary, exceeding the bound of the array
- Off-by-one Error

1 Array Basics (6 of 9)

- Partially Filled Array
 - Sometimes an array is only partially filled
 - To avoid processing the unfilled elements, you must have an accompanying integer variable that holds the number of items stored in the array.
 - When the array is empty, 0 is stored in this variable
 - The variable is incremented each time an item is added to the array
 - The variable's value is used as the array's size when stepping through the array.

1 Array Basics (7 of 9)

Constant Integer SIZE = 100 Declare Integer values[SIZE] . The count variable holds the number Declare Integer count = 0 of items stored in the array. Declare Integer number Declare Integer Index Display "Enter a number, or -1 to quit." Input number While (number != -1 AND count < SIZE) Partially Filled Array Set values[count] = number Set count = count + 1 Example Display "Enter a number, or -1 to quit." Input number End While Display "Here are the values you entered:" For index = 0 To count - 1 Display values[index] End For

1 Array Basics (8 of 9)

- Optional Topic: The For Each Loop
 - Some languages provide a For Each loop
 - It works with an array, iterating once for each array element
 - During each iteration, the loop copies an element's value to a variable.

1 Array Basics (9 of 9)

```
Constant Integer SIZE = 5
Declare Integer numbers[SIZE] = 5, 10, 15, 20, 25
Declare Integer num

For Each num In numbers
Display num
For Each Example
End For
```

2 Sequentially Searching An Array

A sequential search algorithm is a simple technique for finding an item in a string or numeric array

- Uses a loop to sequentially step through an array
- Compares each element with the value being searched for
- Stops when the value is found or the end of the array is hit

```
Set found = False
Set index = 0
While found == False AND index <= SIZE -1
If (array[index] == searchValue Then
Set found = True
Else
Set index = index + 1
End If
End While
```

3 Processing the Contents of an Array (1 of 3)

Totaling the values in an array and calculating average

- Loops are used to accumulate the values
- Then, the total is simply divided by the size

Example

Program 8-10

3 Processing the Contents of an Array (2 of 3)

Finding the highest & lowest values in an array

- The highest
 - Create a variable to hold the highest value
 - Assign the value at element 0 to the highest
 - Use a loop to step through the rest of the elements
 - Each iteration, a comparison is made to the highest variable
 - If the element is greater than the highest value, that value is then the assigned to the highest variable
- The lowest
 - Same process, but checks if the element is less than the lowest value

3 Processing the Contents of an Array (3 of 3)

Copying an array can be done using loops

For index = 0 to SIZE – 1 Set secondArray[index] = firstArray[index] End For

Passing an Array as an Argument

Usually must pass the array and the size

The module call getTotal(numbers, SIZE)
The module header
Function Integer getTotal (Integer array[], Integer arraySize)

4 Parallel Arrays

By using the same subscript, you can establish a relationship between data stored in two or more arrays

Figure The names and addresses arrays

5 Two-Dimensional Arrays (1 of 2)

A two-dimensional array is like several identical arrays put together

Suppose a teacher has six students who take five tests

Figure Twodimensional array with six rows and five columns

$\textbf{5 Two-Dimensional Arrays} \ (2 \ of \ 2)$

Two size variables are required when declaring

Constant Integer ROWS = 3
Constant Integer COLS = 4
Declare Integer values[ROWS][COLS]

Accessing is done with two loops, and both subscripts

For row = 0 To ROWS -1
For col = 0 To COLS - 1
Display "Enter a number."
Input values[row][col]
End For
End For

8 Arrays of Three or More Dimensions

Arrays can also be three or more dimensions

Declare Real seats[3][5][8]

Figure A three-dimensional array

