CS 101: Computer Programming and Utilization

09-Arrays

Instructor: Sridhar Iyer IIT Bombay

Printing fibonacci numbers

Recall from lab04: fibonacci numbers

- The Scratch program that you wrote.
- The C++ program that you executed.
- These programs output each fibonacci number as soon as it is computed.

Now, modify your program to first generate and store the fibonacci numbers somewhere, and then output them.

Run: demo09-fibonacciArray.sb; demo09-fibonacciArray.cpp **IIT Bombay**

CS 101 - 2013-2

Array (1-dimensional)

- So far, each int, double or char variable had a distinct name
 - Called "scalar" variables
- An array is a collection of variables
 - They share the same name
 - But they have different indices in the array
- Arrays are provided in C++ in two ways
 - "Native arrays" supported by language itself
 - The vector type (will introduce later)
- Similar: understand one, understand both

Notation

- When writing series expressions in math, we use subscripts like a_i , b_i etc.
- For writing code, the subscript is placed in box brackets, as in a[i], b[j]
- Inside [...] can be an arbitrary integer expression

- In C++, the first element is a[0], b[0] etc.
- If the array has n elements, the last element is at position n-1, as in a[n-1]
- Watch against out-of-bound index errors

Why do we need arrays: Another example

- Print a running median of the last 1000 temperatures recorded at a sensor
- Tedious to declare and use 1000 scalar variables of the form t0, t1, ..., t99
- Cannot easily express a computation like "print differences between consecutive readings" as a loop computation
- Want to write " $t_{i+1} t_i$ "
- i.e., want to access elements using index that is an integer expression

Pair-Activity: What does this program do?

```
main() {
 Number of elements in array to be created
  int vn = 9;
 Reserve memory for 9-element array
  int va[vn];
  for (int vx = 0; vx < vn; vx++) {
 va[vx] = vx * (vn - 1 - vx);
 Lvalue: cell to which rhs value is to be written
  for (int vx = 0; vx < vn; vx++) {
 cout << va[vx] << ", ";
cout << endl;</pre>
```

Rvalue: access int in specified cell

Activity: Find min and max of array

Recall the pair-activity – demo09-array.cpp program to initialize an array and print it.

Now you have to extend this program to find the smallest and largest element in the array.

Think: Write the pseudo-code individually.

Pair: Write the c++ code with a partner.

Share: Compare with demo09-array-mod1.cpp

Extensions to previous program

Extension 1:

- Discuss: Initialize the array with random numbers.
 - See demo09-array-mod2.cpp

Extension 2:

- Discuss: Extend *array*.cpp to find index of smallest and index of largest elements.
 - See demo09-array-mod3.cpp

Extension 3: See next slide

Activity: Exchange Sort

Extension 3:

Exchange the smallest element with a[0]. Repeat appropriately till the array is sorted.

- Think: Write the psuedo-code for the above extension.
- Pair: Write the c++ code with a partner.
- Share: Compare demo09-array-mod4.cpp

Example: Sum and product of all elements

```
double arr[an]; // fill in suitably
double sum = 0, prod = 1;
for (int ax = 0; ax < an; ++ax) {
 sum += arr[ax];
 prod *= arr[ax];
}</pre>
```

In standard notation we would write these as

$$\sum_{0 \le i < n} a_i \qquad \prod_{0 \le i < n} a_i$$

Example: Dot-product of two vectors

```
double av[nn], bv[nn]; // filled in
double dotprod = 0;
for (int ix = 0; ix < nn; ++ix) {
  dotprod += av[ix] * bv[ix];
}</pre>
```

$$\sum_{0 \le i < n} a_i \, b_i$$

Self-study: Prefix (cumulative) sum

- Given array a[0,...,n-1]
- Compute array b[0,...,n-1] where b[i] = a[0] + a[1] + ... + a[i]

Nested loop below works; can you improve it?

```
int a[n], b[n]; // array a is given filled
for (int bx = 0; bx < n; ++bx) {
  b[bx] = 0;
  for (int ax = 0; ax <= bx; ++ax) {
 b[bx] += a[ax];
```

Time taken is proportional to n²

Prefix sum – faster computation

- Given array a[0,...,n-1]
- Compute array b[0,...,n-1] where
 b[i] = a[0] + a[1] + ... + a[i]


```
int a[n], b[n];
// vector a filled
for (int ix = 0; ix < n; ++ix) {
  b[ix] = ((ix == 0)? 0 : b[ix-1]) + a[ix];
}</pre>
```

Optional: More on data types

- Three layers of abstraction
- Implement fixed size primitive types by mapping possible/ supported values to bit patterns

 Add collection types on top of primitive types to assist writing complicated programs

 Collections can change sizes and memory layout during program execution Collection types: arrays, matrices, lists, maps, strings

Primitive data types: character, integer, float, double

Memory as array of bytes

IIT Bombay

Optional: Array - Representation in memory

- Elements of array have fixed size
- Laid out consecutively
- Compiler associates array name va with memory address of first byte
- To fetch va[ix], go to byte address A + ix*4 and fetch next four bytes as integer
- A, A+4, A+8, A+12, ...

Reading Notes

 See slides from session08 of Prof. Phatak's cs101-2011 course:

 http://www.cse.iitb.ac.in/~cs101/2011.2/Lectures/lecture_ slides/2011_08_19_session08_arrays.pdf