Capitolo 4 - Arrays

Outline

- 4.1 Introduction
- 4.2 Arrays
- 4.3 Declaring Arrays
- 4.4 Examples Using Arrays
- 4.5 Passing Arrays to Functions
- 4.6 Sorting Arrays
- 4.7 Case Study: Computing Mean, Median and Mode Using Arrays
- 4.8 Searching Arrays: Linear Search and Binary Search
- 4.9 Multiple-Subscripted Arrays
- 4.10 Thinking About Objects: Identifying a Class's Behaviors

4.1 Introduction

- Arrays
 - Structures of related data items
 - Static entity same size throughout program
- A few types
 - C-like, pointer-based arrays
 - C++, arrays as objects

4.2 Arrays

- Array
 - Consecutive group of memory locations
 - Same name and type
- To refer to an element, specify
 - Array name and position number
- Format: arrayname[position number]
 - First element at position 0
 - n element array c:

• Array elements are like normal variables

• Performing operations in subscript. If x = 3,

$$c[5-2] == c[3] == c[x]$$

4.2 Arrays

Name of array (Note that all elements of this array have the same name, c) c[0] -45 c[1] 6 c[2] 0 c[3] 72 c[4] 1543 -89 c[5] c[6] 0 c[7] 62 c[8] -3 c[9] 1 c[10] 6453 c[11] 78

Position number of the element within array ${\bf c}$

4.3 Declaring Arrays

- Declaring arrays specify:
 - Name
 - Type of array
 - Number of elements
 - Examples

```
int c[ 10 ];
float hi[ 3284 ];
```

- Declaring multiple arrays of same type
 - Similar format as other variables
 - Example


```
int b[ 100 ], x[ 27 ];
```


4.4 Examples Using Arrays

Initializers

- If not enough initializers, rightmost elements become 0
- If too many initializers, a syntax error is generated
 int n[5] = { 0 }
- Sets all the elements to 0
- If size omitted, the initializers determine it int n[] = { 1, 2, 3, 4, 5 };
 - 5 initializers, therefore **n** is a 5 element array

|--|

1. Initialize array using a declaration

2. Define loop

3. Print out each array element

Element	Value	Program Out
0	32	
1	27	
2	64	
3	18	
4	95	
5	14	
6	90	
7	70	
8	60	
9	37	

```
1 // Fig. 4.7: fig04 07.cpp
 Outline
2 // A const object must be initialized
3
 1. Initialize const.
4 int main()
 variable
5 {
 const int x: // Error: x must be initialized
6
7
 2. Attempt to modify
 Notice that const variables must be
 variable
 // Error:
8
 x = 7;
 initialized because they cannot be modified
9
 later.
 return 0;
10
11 }
Fig04 07.cpp:
Error E2304 Fig04 07.cpp 6: Constant variable 'x' must be
 Program Output
 initialized in function main()
Error E2024 Fig04 07.cpp 8: Cannot modify a const object in
 function main()
*** 2 errors in Compile ***
```

4.4 Examples Using Arrays

- Strings
 - Arrays of characters
 - All strings end with null ('\0')
 - Examples:

Subscripting is the same as for a normal array


```
String1[ 0 ] is 'h'
string1[ 2 ] is 'l'
```

Input from keyboard

```
char string2[ 10 ];
cin >> string2;
```

- Takes user input
- Side effect: if too much text entered, data written beyond array

4.5 Passing Arrays to Functions

- Specify the name without any brackets
 - To pass array myArray declared as int myArray[24]; to function myFunction, a function call would resemble myFunction(myArray, 24);
 - Array size is usually passed to function
- Arrays passed call-by-reference
 - Value of name of array is address of the first element
 - Function knows where the array is stored
 - Modifies original memory locations
- Individual array elements passed by call-by-value
 - pass subscripted name (i.e., myArray[3]) to function

4.5 Passing Arrays to Functions

• Function prototype:

```
void modifyArray( int b[], int arraySize );
```

- Parameter names optional in prototype
 - int b[] could be simply int []
 - int arraysize could be simply int

Effects of passing entire array call-by-reference:

Outline

Program Output

The values of the original array are:

0 1 2 3 4

The values of the modified array are:

0 2 4 6 8

Effects of passing array element call-by-value:

The value of a[3] is 6 Value in modifyElement is 12 The value of a[3] is 6

4.6 Sorting Arrays

- Sorting data
 - Important computing application
 - Virtually every organization must sort some data
 - Massive amounts must be sorted
- Bubble sort (sinking sort)
 - Several passes through the array
 - Successive pairs of elements are compared
 - If increasing order (or identical), no change
 - If decreasing order, elements exchanged
 - Repeat these steps for every element

Sorting Arrays 4.6

• Example:

- Original: 3 4 2 6 7

- Pass 1: 3246 7

- Pass 2: (2 3) 4 6 7

- Small elements "bubble" to the top

Case Study: Computing Mean, Median and Mode Using Arrays

- Mean
 - Average
- Median
 - Number in middle of sorted list
 - 1, 2, 3, 4, 5 (3 is median)
- Mode
 - Number that occurs most often
 - 1, 1, 1, 2, 3, 3, 4, 5 (1 is mode)

1 // Fig. 4.17: fig04 17.cpp	
2 // This program introduces the topic of survey data analysis.	
3 // It computes the mean, median, and mode of the data.	
4 #include <iostream></iostream>	
5	1
6 using std::cout;	
7 using std::endl;	
8 using std::ios;	1
9	
10 #include <iomanip></iomanip>	2
11	
12 using std::setw;	m
13 using std::setiosflags;	
14 using std::setprecision;	
15	
16 void mean(const int [], int);	
17 void median(int [], int);	
18 void mode(int [], int [], int);	
19 void bubbleSort(int[], int);	
20 void printArray(const int[], int);	
21	
22 int main()	
23 {	
24 const int responseSize = 99;	
25 int frequency[10] = { 0 },	
26 response[responseSize] =	
27 { 6, 7, 8, 9, 8, 7, 8, 9, 8, 9,	
28 7, 8, 9, 5, 9, 8, 7, 8, 7, 8,	
29 6, 7, 8, 9, 3, 9, 8, 7, 8, 7,	
30 7, 8, 9, 8, 9, 7, 8, 9,	
31 6, 7, 8, 7, 8, 7, 9, 8, 9, 2,	
32 7, 8, 9, 8, 9, 7, 5, 3,	
33 5, 6, 7, 2, 5, 3, 9, 4, 6, 4,	

<u>Outline</u>

1. Function prototypes

1.1 Initialize array

2. Call functions mean, median, and mode

34 7, 8, 9, 6, 8, 7, 8, 9, 7, 8,	
35 7, 4, 4, 2, 5, 3, 8, 7, 5, 6,	
36 4, 5, 6, 1, 6, 5, 7, 8, 7 };	
37	
38 mean(response, responseSize);	3.
39 median(response, responseSize);	m
40 mode(frequency, response, responseSize);	
41	
42 return 0;	3.
43 }	m
44	
45 void mean(const int answer[], int arraySize)	
46 {	
47 int total = 0;	
48	
49 cout << "******\n Mean\n*****\n";	
50	
51 for (int j = 0; j < arraySize; j++)	
52	
53	
54 cout << "The mean is the average value of the data\n"	
55 << "items. The mean is equal to the total of\n"	
56 << "all the data items divided by the number\n"	
57 << "of data items (" << arraySize	
58 << "). The mean value for\nthis run is: "	
59 << total << " / " << arraySize << " = "	
60 << setiosflags(ios::fixed ios::showpoint)	
61 << setprecision(4)	
62 << static cast< double >(total) / arraySize << "\n\n"	;
63 }	
64	
65 void median(int answer[], int size)	
66 {	
67 cout << "\n******\n Median\n******\n"	

<u>Outline</u>

3. Define function mean

3.1 Define function median

3.3 Define bubbleSort

```
96
97
 for ( rating = 1; rating <= 9; rating++ ) {</pre>
98
 cout << setw( 8 ) << rating << setw( 11 )</pre>
 << freq[ rating ] << "
 W;
99
100
101
 if (freq[ rating ] > largest ) {
102
 largest = freq[ rating ];
103
 modeValue = rating;
104
 }
105
106
 for ( int h = 1; h <= freq[ rating ]; h++ )</pre>
 cout << '*'; ◀
107
 Print stars depending on value of
108
 frequency[]
109
 cout << '\n';
110
 }
111
 cout << "The mode is the most frequent value.\n"</pre>
112
 << "For this run the mode is " << modeValue
113
 << " which occurred " << largest << " times." << endl;</pre>
114
115}
116
117void bubbleSort( int a[], int size )
118 {
119
 int hold;
120
```


3.3 Define bubbleSort

3.3 Define printArray

```
121
 for ( int pass = 1; pass < size; pass++ )</pre>
122
 for ( int j = 0; j < size - 1; j++ )
123
124
 if (a[j] > a[j+1]) {
125
 hold = a[ j ];
126
 Bubble sort: if elements out of
 a[j] = a[j+1];
127
 order, swap them.
128
 a[j+1] = hold;
129
 }
130}
131
132 void printArray( const int a[], int size )
133 {
 for ( int j = 0; j < size; j++ ) {
134
135
 if (j % 20 == 0)
136
```

137

138

139

140

141}

}

cout << endl;</pre>

cout << setw(2) << a[j];</pre>

Mean

The mean is the average value of the data items. The mean is equal to the total of all the data items divided by the number of data items (99). The mean value for this run is: 681 / 99 = 6.8788

Median

The unsorted array of responses is

67898789897895987878

 $6\ 7\ 8\ 9\ 3\ 9\ 8\ 7\ 8\ 7\ 7\ 8\ 9\ 8\ 9\ 8\ 9\ 7\ 8\ 9$

6 7 8 7 8 7 9 8 9 2 7 8 9 8 9 8 9 7 5 3

5 6 7 2 5 3 9 4 6 4 7 8 9 6 8 7 8 9 7 8

7 4 4 2 5 3 8 7 5 6 4 5 6 1 6 5 7 8 7

The sorted array is

1 2 2 2 3 3 3 3 4 4 4 4 5 5 5 5 5 5 5 5

9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

The median is element 49 of

the sorted 99 element array.

For this run the median is 7

Outline

4. Program Output

****** Mode *****							<u>Outline</u>
Response	Frequency	Histogram	n				
			1	1	2	2	Program Output
		5	0	5	0	5	
1	1	*					
2	3	***					
3	4	***					
4	5	****					
5	8	*****	r*				
6	9	*****	***				
7	23	*****	****	****	****	*	
8	27	*****	****	****	****	****	
9	19	*****	****	****	**		
The mode	is the most free	uent value.					
For this	run the mode is	8 which occ	currec	l 27 t	imes.		

© 2000 Prentice Hall, Inc. All rights reserved.

4.8 Searching Arrays: Linear Search and Binary Search

- Search array for a key value
- Linear search
 - Compare each element of array with key value
 - Useful for small and unsorted arrays
- Binary search
 - Can only be used on sorted arrays
 - Compares middle element with key
 - If equal, match found
 - If key < middle, repeat search through the first half of the array
 - If key > middle, repeat search through the last half of the array
 - Very fast; at most **n** steps, where 2^{n} > # of elements
 - 30 element array takes at most 5 steps

$$-52 > 30$$

4.9 Multiple-Subscripted Arrays

- Multiple subscripts tables with rows, columns
 - Like matrices: specify row, then column.

• Initialize

Initializers grouped by row in braces

int b[2][2] = { { 1 }, { 3, 4 } };
$$\longrightarrow$$
 $\begin{vmatrix} 1 & 0 \\ 3 & 4 \end{vmatrix}$

4.9 Multiple-Subscripted Arrays

Referenced like normal

- Will output the value of 0
- Cannot reference with commas

• Will try to call function **b**, causing a syntax error


```
34
 << "\nHighest grade: "
 << maximum( studentGrades, students, exams ) << '\n';</pre>
35
36
37
 for ( int person = 0; person < students; person++ )</pre>
 cout << "The average grade for student " << person << " is "</pre>
38
39
 << setiosflags( ios::fixed | ios::showpoint )</pre>
40
 << setprecision(2)
 << average( studentGrades[ person ], exams ) << endl:</pre>
41
42
43
 return 0;
44 }
45
46 // Find the minimum grade
47 int minimum( int grades[][ exams ], int pupils, int tests )
48 {
49
 int lowGrade = 100;
50
 for ( int i = 0; i < pupils; i++ )
51
52
53
 for (int j = 0; j < tests; j++)
54
55
 if ( grades[ i ][ j ] < lowGrade )</pre>
56
 lowGrade = grades[ i ][ j ];
57
58
 return lowGrade:
59 }
60
61 // Find the maximum grade
62 int maximum(int grades[][ exams ], int pupils, int tests )
63 {
64
 int highGrade = 0;
65
66
 for ( int i = 0; i < pupils; i++ )</pre>
```

Outline

2. Call functions minimum, maximum, and average

3. Define functions

```
67
 for ( int j = 0; j < tests; j++ )
68
69
70
 if ( grades[ i ][ j ] > highGrade )
71
 highGrade = grades[ i ][ i ];
72
 return highGrade;
73
74 }
75
76 // Determine the average grade for a particular student
77 double average( int setOfGrades[], int tests )
78 {
 int total = 0;
79
80
81
 for ( int i = 0; i < tests; i++ )
82
 total += setOfGrades[ i ];
83
 return static cast< double >( total ) / tests;
84
85 }
86
87 // Print the array
88 void printArray( int grades[][ exams ], int pupils, int tests )
89 {
90
 cout << "
 [0] [1] [2] [3]";
91
92
 for ( int i = 0; i < pupils; i++ ) {
93
 cout << "\nstudentGrades[" << i << "] ";</pre>
94
95
 for ( int j = 0; j < tests; j++ )
96
 cout << setiosflags( ios::left ) << setw( 5 )</pre>
97
 << grades[ i ][ j ];
98
99 }
```

Outline

The array is:

[0] [1] [2] [3] studentGrades[0] 77 68 86 73 studentGrades[1] 96 87 89 78 studentGrades[2] 70 90 86 81

Lowest grade: 68 Highest grade: 96

The average grade for student 0 is 76.00 The average grade for student 1 is 87.50 The average grade for student 2 is 81.75

Outline

Program Output