

Arrays

10.1 Introduction to Arrays 558

Declaring and Referencing Arrays 559
Programming Tip: Use for Loops with Arrays 560
Pitfall: Array Indexes Always Start with Zero 560

Programming Tip: Use a Defined Constant for the Size of an Array 562

Arrays in Memory 562

Pitfall: Array Index Out of Range 564

Initializing Arrays 565

10.2 Arrays in Functions 568

Indexed Variables as Function Arguments 568
Entire Arrays as Function Arguments 571
The const Parameter Modifier 574

Pitfall: Inconsistent Use of const Parameters 576

Functions That Return an Array 577
Case Study: Production Graph 578

10.3 Programming with Arrays 593

Partially Filled Arrays 593

Programming Tip: Do Not Skimp on Formal Parameters 596

Programming Example: Searching an Array 597
Programming Example: Sorting an Array 600

10.4 Arrays and Classes 605

Arrays of Classes 605 Arrays as Class Members 608

Programming Example: A Class for a Partially Filled Array 611

10.5 Multidimensional Arrays 614

Multidimensional Array Basics 615 Multidimensional Array Parameters 616

Programming Example: Two-Dimensional Grading Program 617

Pitfall: Using Commas between Array Indexes 622

Chapter Summary 623 Answers to Self-Test Exercises 624 Programming Projects 631

10 Arrays

It is a capital mistake to theorize before one has data.

SIR ARTHUR CONAN DOYLE,

SCANDAL IN BOHEMIA (SHERLOCK HOLMES)

Introduction

An *array* is used to process a collection of data all of which is of the same type, such as a list of temperatures or a list of names. This chapter introduces the basics of defining and using arrays in C++ and presents many of the basic techniques used when designing algorithms and programs that use arrays.

Prerequisites

Sections 10.1, 10.2, 10.3, and 10.5 use material from Chapters 2 through 5 and Chapter 7. They do not use any of the material on classes from Chapters 6, 8, or 9. Section 10.4 uses material from Chapters 2 through 9. Section 10.5 does not depend on Section 10.4.

10.1 Introduction to Arrays

Suppose we wish to write a program that reads in five test scores and performs some manipulations on these scores. For instance, the program might compute the highest test score and then output the amount by which each score falls short of the highest. The highest score is not known until all five scores are read in. Hence, all five scores must be retained in storage so that after the highest score is computed each score can be compared to it.

To retain the five scores, we will need something equivalent to five variables of type *int*. We could use five individual variables of type *int*, but five variables are hard to keep track of, and we may later want to change our program to handle 100 scores; certainly, 100 variables are impractical. An array is the perfect solution. An **array** behaves like a list of variables with a uniform naming mechanism that can be declared in a single line of simple code. For example, the names for the five individual variables we need might be score[0], score[1], score[2], score[3], and

score[4]. The part that does not change, in this case score, is the name of the array. The part that can change is the integer in the square brackets, [].

Declaring and Referencing Arrays

In C++, an array consisting of five variables of type *int* can be declared as follows:

```
int score[5];
```

This declaration is like declaring the following five variables to all be of type int:

```
score[0], score[1], score[2], score[3], score[4]
```

The individual variables that together make up the array are referred to in a variety of different ways. We will call them **indexed variables**, though they are also sometimes called **subscripted variables** or **elements** of the array. The number in square brackets is called an **index** or a **subscript**. In C++, *indexes are numbered starting with* 0, *not starting with* 1 *or any other number except* 0. The number of indexed variables in an array is called the **declared size** of the array, or sometimes simply the **size** of the array. When an array is declared, the size of the array is given in square brackets after the array name. The indexed variables are then numbered (also using square brackets), starting with 0 and ending with the integer that is *one less than the size of the array*.

In our example, the indexed variables were of type *int*, but an array can have indexed variables of any type. For example, to declare an array with indexed variables of type *doub1e*, simply use the type name *doub1e* instead of *int* in the declaration of the array. All the indexed variables for one array are, however, of the same type. This type is called the **base type** of the array. Thus, in our example of the array score, the base type is *int*.

You can declare arrays and regular variables together. For example, the following declares the two *int* variables next and max in addition to the array score:

```
int next, score[5], max;
```

An indexed variable like score[3] can be used anyplace that an ordinary variable of type *int* can be used.

Do not confuse the two ways to use the square brackets [] with an array name. When used in a declaration, such as

```
int score[5];
```

the number enclosed in the square brackets specifies how many indexed variables the array has. When used anywhere else, the number enclosed in the square brackets indexed variable subscripted variable element index or subscript

declared size

base type

tells which indexed variable is meant. For example, score[0] through score[4] are indexed variables.

The index inside the square brackets need not be given as an integer constant. You can use any expression in the square brackets as long as the expression evaluates to one of the integers 0 through the integer that is one less than the size of the array. For example, the following will set the value of score[3] equal to 99:

```
int n = 2;
score[n + 1] = 99;
```

Although they may look different, score[n + 1] and score[3] are the same indexed variable in the above code. That is because n + 1 evaluates to 3.

The identity of an indexed variable, such as score[i], is determined by the value of its index, which in this instance is i. Thus, you can write programs that say things such as "do such and such to the ith indexed variable," where the value of i is computed by the program. For example, the program in Display 10.1 reads in scores and processes them in the way we described at the start of this chapter.

Programming TIP Use for Loops with Arrays

The second *for* loop in Display 10.1 illustrates a common way to step through an array using a *for* loop:

The *for* statement is ideally suited to array manipulations.

PITFALL Array Indexes Always Start with Zero

The indexes of an array always start with 0 and end with the integer that is one less than the size of the array.

Display 10.1 Program Using an Array


```
//Reads in 5 scores and shows how much each
//score differs from the highest score.
#include <iostream>
int main()
 using namespace std;
 int i, score[5], max;
 cout << "Enter 5 scores:\n";</pre>
 cin >> score[0];
 max = score[0];
 for (i = 1; i < 5; i++)
 {
 cin >> score[i];
 if (score[i] > max)
 max = score[i];
 //max is the largest of the values score[0],..., score[i].
 }
 cout << "The highest score is " << max << end]</pre>
 << "The scores and their\n"
 << "differences from the highest are:\n";
 for (i = 0; i < 5; i++)
 cout << score[i] << " off by "</pre>
 << (max - score[i]) << endl;
 return 0;
}
```

Sample Dialogue

```
Enter 5 scores:
5 9 2 10 6
The highest score is 10
The scores and their
differences from the highest are:
5 off by 5
9 off by 1
2 off by 8
10 off by 0
6 off by 4
```

Programming TIP

Use a Defined Constant for the Size of an Array

Look again at the program in Display 10.1. It only works for classes that have exactly five students. Most classes do not have exactly five students. One way to make a program more versatile is to use a defined constant for the size of each array. For example, the program in Display 10.1 could be rewritten to use the following defined constant:

```
const int NUMBER_OF_STUDENTS = 5;
```

The line with the array declaration would then be

```
int i, score[NUMBER_OF_STUDENTS], max;
```

Of course, all places that have a 5 for the size of the array should also be changed to have NUMBER_OF_STUDENTS instead of 5. if these changes are made to the program (or better still, if the program had been written this way in the first place), then the program can be rewritten to work for any number of students by simply changing the one line that defines the constant NUMBER_OF_STUDENTS.

Note that you *cannot* use a variable for the array size, such as the following:

```
cout << "Enter number of students:\n";
cin >> number;
int score[number]; //ILLEGAL ON MANY COMPILERS!
```

Some but not all compilers will allow you to specify an array size with a variable in this way. However, for the sake of portability you should not do so, even if your compiler permits it. (In Chapter 12 we will discuss a different kind of array whose size can be determined when the program is run.)

Arrays in Memory

Before discussing how arrays are represented in a computer's memory, let's first see how a simple variable, such as a variable of type *int* or *double*, is represented in the computer's memory. A computer's memory consists of a list of numbered locations called *bytes*. The number of a byte is known as its **address**. A simple variable is implemented as a portion of memory consisting of some number of consecutive bytes. The number of bytes is determined by the type of the variable. Thus, a simple variable in memory is described by two pieces of information: an

address

¹ A byte consists of eight bits, but the exact size of a byte is not important to this discussion.

Array Declaration

Syntax

```
Type_Name Array_Name[Declared_Size];
```

Examples

```
int big_array[100];
double a[3];
double b[5];
char grade[10], one_grade;
```

An array declaration, of the form shown above, will define $Declared_Size$ indexed variables, namely, the indexed variables $Array_Name[0]$ through $Array_Name[Declared_Size-1]$. Each indexed variable is a variable of type $Type\ Name$.

The array a consists of the indexed variables a[0], a[1], and a[2], all of type double. The array b consists of the indexed variables b[0], b[1], b[2], b[3], and b[4], also all of type double. You can combine array declarations with the declaration of simple variables such as the variable one_grade shown above.

address in memory (giving the location of the first byte for that variable) and the type of the variable, which tells how many bytes of memory the variable requires. When we speak of the *address of a variable*, it is this address we are talking about. When your program stores a value in the variable, what really happens is that the value (coded as zeros and ones) is placed in those bytes of memory that are assigned to that variable. Similarly, when a variable is given as a (call-by-reference) argument to a function, it is the address of the variable that is actually given to the calling function. Now let's move on to discuss how arrays are stored in memory.

Array indexed variables are represented in memory the same way as ordinary variables, but with arrays there is a little more to the story. The locations of the various array indexed variables are always placed next to one another in memory. For example, consider the following:

```
int a[6];
```

When you declare this array, the computer reserves enough memory to hold six variables of type *int*. Moreover, the computer always places these variables one after the other in memory. The computer then remembers the address of indexed variable a[0], but it does not remember the address of any other indexed variable. When your program needs the address of some other indexed variable, the computer calculates the address for this other indexed variable from the address of a[0]. For

arrays in memory

example, if you start at the address of a[0] and count past enough memory for three variables of type *int*, then you will be at the address of a[3]. To obtain the address of a[3], the computer starts with the address of a[0] (which is a number). The computer then adds the number of bytes needed to hold three variables of type *int* to the number for the address of a[0]. The result is the address of a[3]. This implementation is diagrammed in Display 10.2.

Many of the peculiarities of arrays in C++ can only be understood in terms of these details about memory. For example, in the next Pitfall section, we use these details to explain what happens when your program uses an illegal array index.

PITFALL Array Index Out of Range

The most common programming error made when using arrays is attempting to reference a nonexistent array index. For example, consider the following array declaration:

```
int a[6];
```

When using the array a, every index expression must evaluate to one of the integers 0 through 5. For example, if your program contains the indexed variable a[i], the i must evaluate to one of the six integers 0, 1, 2, 3, 4, or 5. If i evaluates to anything else, that is an error. When an index expression evaluates to some value other than those allowed by the array declaration, the index is said to be **out of range** or simply **illegal.** On most systems, the result of an illegal array index is that your program will do something wrong, possibly disastrously wrong, and will do so without giving you any warning.

For example, suppose your system is typical, the array a is declared as above, and your program contains the following:


```
a[i] = 238;
```

Now, suppose the value of i, unfortunately, happens to be 7. The computer proceeds as if a[7] were a legal indexed variable. The computer calculates the address where a[7] would be (if only there were an a[7]), and places the value 238 in that location in memory. However, there is no indexed variable a[7], and the memory that receives this 238 probably belongs to some other variable, maybe a variable named more_stuff. So the value of more_stuff has been unintentionally changed. The situation is illustrated in Display 10.2.

Array indexes get out of range most commonly at the first or last iteration of a loop that processes the array. So, it pays to carefully check all array processing loops to be certain that they begin and end with legal array indexes.

illegal array index

Display 10.2 An Array in Memory

Initializing Arrays

An array can be initialized when it is declared. When initializing the array, the values for the various indexed variables are enclosed in braces and separated with commas. For example,

```
int children[3] = {2, 12, 1};
```

The above declaration is equivalent to the following code:

```
int children[3];
children[0] = 2;
children[1] = 12;
children[2] = 1;
```

If you list fewer values than there are indexed variables, those values will be used to initialize the first few indexed variables, and the remaining indexed variables will be initialized to a zero of the array base type. In this situation, indexed variables not provided with initializers are initialized to 0. However, arrays with no initializers and other variables declared within a function definition, including the main function of a program, are not initialized. Although array indexed variables (and other variables) may sometimes be automatically initialized to 0, you cannot and should not count on it.

If you initialize an array when it is declared, you can omit the size of the array, and the array will automatically be declared to have the minimum size needed for the initialization values. For example, the following declaration

```
int b[] = {5, 12, 11};
is equivalent to
int b[3] = {5, 12, 11};
```

SELF-TEST EXERCISES

- 1 Describe the difference in the meaning of *int* a[5]; and the meaning of a[4]. What is the meaning of the [5] and [4] in each case?
- 2 In the array declaration

```
double score[5];
```

state the following.

- a. The array name
- b. The base type
- c. The declared size of the array
- d. The range of values that an index for this array can have
- e. One of the indexed variables (or elements) of this array
- 3 Identify any errors in the following array declarations.

```
a. int x[4] = { 8, 7, 6, 4, 3 };
b. int x[] = { 8, 7, 6, 4 };
c. const int SIZE = 4;
int x[SIZE];
```

4 What is the output of the following code?

```
char symbol[3] = {'a', 'b', 'c'};
for (int index = 0; index < 3; index++)
  cout << symbol[index];</pre>
```

5 What is the output of the following code?

```
double a[3] = {1.1, 2.2, 3.3};
cout << a[0] << " " << a[1] << " " << a[2] << end];
a[1] = a[2];
cout << a[0] << " " << a[1] << " " << a[2] << end];</pre>
```

6 What is the output of the following code?

```
int i, temp[10];
for (i = 0; i < 10; i++)
 temp[i] = 2*i;
for (i = 0; i < 10; i++)
 cout << temp[i] << " ";
cout << endl;
for (i = 0; i < 10; i = i + 2)
 cout << temp[i] << " ";</pre>
```

7 What is wrong with the following piece of code?

```
int sample_array[10];
for (int index = 1; index <= 10; index++)
 sample_array[index] = 3*index;</pre>
```

8 Suppose we expect the elements of the array a to be ordered so that

```
a[0] \le a[1] \le a[2] \le ...
```

However, to be safe we want our program to test the array and issue a warning in case it turns out that some elements are out of order. The following code is supposed to output such a warning, but it contains a bug. What is it?

```
double a[10];
 <Some code to fill the array a goes here.>
for (int index = 0; index < 10; index++)
 if (a[index] > a[index + 1])
 cout << "Array elements " << index << " and "
 << (index + 1) << " are out of order.";</pre>
```

- 9 Write some C++ code that will fill an array a with 20 values of type *int* read in from the keyboard. You need not write a full program, just the code to do this, but do give the declarations for the array and for all variables.
- 10 Suppose you have the following array declaration in your program:

```
int your array[7];
```

Also, suppose that in your implementation of C++, variables of type *int* use two bytes of memory. When you run your program, how much memory will this array consume? Suppose that when you run your program, the system assigns the memory address 1000 to the indexed variable your_array[0]. What will be the address of the indexed variable your_array[3]?

10.2 Arrays in Functions

You can use both array indexed variables and entire arrays as arguments to functions. We first discuss array indexed variables as arguments to functions.

Indexed Variables as Function Arguments

An indexed variable can be an argument to a function in exactly the same way that any variable can be an argument. For example, suppose a program contains the following declarations:

```
int i, n, a[10];
```

If my_function takes one argument of type *int*, then the following is legal:

```
my_function(n);
```

Since an indexed variable of the array a is also a variable of type *int*, just like n, the following is equally legal:

```
my_function(a[3]);
```

There is one subtlety that does apply to indexed variables used as arguments. For example, consider the following function call:

```
my function(a[i]);
```

If the value of i is 3, then the argument is a [3]. On the other hand, if the value of i is 0, then this call is equivalent to the following:

```
my_function(a[0]);
```

The indexed expression is evaluated in order to determine exactly which indexed variable is given as the argument.

Display 10.3 contains a simple example of indexed variables used as function arguments. The program shown gives five additional vacation days to each of three employees in a small business. The program is extremely simple, but it does illustrate how indexed variables are used as arguments to functions. Notice the function adjust_days. This function has a formal parameter called old_days that is of type <code>int</code>. In the main body of the program, this function is called with the argument vacation[number] for various values of number. Notice that there was nothing special about the formal parameter old_days. It is just an ordinary formal parameter of type <code>int</code>, which is the base type of the array vacation. In Display 10.3 the indexed variables are call-by-value arguments. The same remarks apply to call-by-reference arguments. An indexed variable can be a call-by-value argument or a call-by-reference argument.

SELF-TEST EXERCISES

11 Consider the following function definition:

```
void tripler(int& n)
{
 n = 3*n;
}
```

Which of the following are acceptable function calls?

```
int a[3] = {4, 5, 6}, number = 2;
tripler(number);
tripler(a[2]);
tripler(a[3]);
tripler(a[number]);
tripler(a);
```

Display 10.3 Indexed Variable as an Argument


```
//Illustrates the use of an indexed variable as an argument.
//Adds 5 to each employee's allowed number of vacation days.
#include <iostream>
const int NUMBER_OF_EMPLOYEES = 3;
int adjust_days(int old_days);
//Returns old days plus 5.
int main()
{
 using namespace std;
 int vacation[NUMBER OF EMPLOYEES], number;
 cout << "Enter allowed vacation days for employees 1"</pre>
 << " through " << NUMBER_OF_EMPLOYEES << ":\n";</pre>
 for (number = 1; number <= NUMBER_OF_EMPLOYEES; number++)</pre>
 cin >> vacation[number-1];
 for (number = 0; number < NUMBER OF EMPLOYEES; number++)</pre>
 vacation[number] = adjust_days(vacation[number]);
 cout << "The revised number of vacation days are:\n";</pre>
 for (number = 1; number <= NUMBER_OF_EMPLOYEES; number++)</pre>
 cout << "Employee number " << number</pre>
 << " vacation days = " << vacation[number-1] << endl;</pre>
 return 0;
}
int adjust_days(int old_days)
 return (old_days + 5);
```

Sample Dialogue

```
Enter allowed vacation days for employees 1 through 3:

10 20 5

The revised number of vacation days are:

Employee number 1 vacation days = 15

Employee number 2 vacation days = 25

Employee number 3 vacation days = 10
```

12 What (if anything) is wrong with the following code? The definition of tripler is given in Self-Test Exercise 11.

```
int b[5] = {1, 2, 3, 4, 5};
for (int i = 1; i <= 5; i++)
 tripler(b[i]);</pre>
```

Entire Arrays as Function Arguments

A function can have a formal parameter for an entire array so that when the function is called, the argument that is plugged in for this formal parameter is an entire array. However, a formal parameter for an entire array is neither a call-by-value parameter nor a call-by-reference parameter; it is a new kind of formal parameter referred to as an **array parameter**. Let's start with an example.

The function defined in Display 10.4 has one array parameter a, which will be replaced by an entire array when the function is called. It also has one ordinary call-by-value parameter (size) that is assumed to be an integer value equal to the size of the array. This function fills its array argument (that is, fills all the array's indexed

array parameters

Display 10.4 Function with an Array Parameter

Function Declaration

```
void fill_up(int a[], int size);
//Precondition: size is the declared size of the array a.
//The user will type in size integers.
//Postcondition: The array a is filled with size integers
//from the keyboard.
```

Function Definition

```
//Uses iostream:
void fill_up(int a[], int size)
{
 using namespace std;
 cout << "Enter " << size << " numbers:\n";
 for (int i = 0; i < size; i++)
 cin >> a[i];
 size--;
 cout << "The last array index used is " << size << endl;
}</pre>
```

variables) with values typed in from the keyboard, and then the function outputs a message to the screen telling the index of the last array index used.

The formal parameter *int* a[] is an array parameter. The square brackets, with no index expression inside, are what C++ uses to indicate an array parameter. An array parameter is not quite a call-by-reference parameter, but for most practical purposes it behaves very much like a call-by-reference parameter. Let's go through this example in detail to see how an array argument works in this case. (An **array argument** is, of course, an array that is plugged in for an array parameter, such as a[].)

When the function fill_up is called it must have two arguments: The first gives an array of integers, and the second should give the declared size of the array. For example, the following is an acceptable function call:

```
int score[5], number_of_scores = 5;
fill_up(score, number_of_scores);
```

This call to fill_up will fill the array score with five integers typed in at the keyboard. Notice that the formal parameter a[] (which is used in the function declaration and the heading of the function definition) is given with square brackets, but no index expression. (You may insert a number inside the square brackets for an array parameter, but the compiler will simply ignore the number, so we will not use such numbers in this book.) On the other hand, the argument given in the function call (score in this example) is given without any square brackets or any index expression.

What happens to the array argument score in this function call? Very loosely speaking, the argument score is *plugged in* for the formal array parameter a in the body of the function, and then the function body is executed. Thus, the function call

when to use []

The formal parameter a is a different kind of parameter from the ones we have seen before now. The formal parameter a is merely a placeholder for the argument score. When the function fill_up is called with score as the array argument, the computer behaves as if a were replaced with the corresponding argument score. When an array is used as an argument in a function call, any action that is performed on the array parameter is performed on the array argument, so the values of the indexed variables of the array argument can be changed by the function. If the formal parameter in the function body is changed (for example, with a cin statement), then the array argument will be changed.

So far it looks like an array parameter is simply a call-by-reference parameter for an array. That is close to being true, but an array parameter is slightly different from a call-by-reference parameter. To help explain the difference, let's review some details about arrays.

Recall that an array is stored as a contiguous chunk of memory. For example, consider the following declaration for the array score:

arrays in memory

int score[5];

When you declare this array, the computer reserves enough memory to hold five variables of type *int*, which are stored one after the other in the computer's memory. The computer does not remember the addresses of each of these five indexed variables; it remembers only the address of indexed variable score[0]. For example, when your program needs score[3], the computer calculates the address of score[3] from the address of score[0]. The computer knows that score[3] is located three *int* variables past score[0]. Thus, to obtain the address of score[3], the computer takes the address of score[0] and adds a number that represents the amount of memory used by three *int* variables; the result is the address of score[3].

Viewed this way, an array has three parts: the address (location in memory) of the first indexed variable, the base type of the array (which determines how much memory each indexed variable uses), and the size of the array (that is, the number of indexed variables). When an array is used as an array argument to a function, only the first of these three parts is given to the function. When an array argument is plugged in for its corresponding formal parameter, all that is plugged in is the address of the array's first indexed variable. The base type of the array argument must match the base type of the formal parameter, so the function also knows the base type of the array. However, the array argument does not tell the function the size of the array. When the code in the function body is executed, the computer knows where the array starts in memory and how much memory each indexed variable

array argument

Different size array arguments can be plugged in for the same array parameter.

uses, but (unless you make special provisions) *it does not know how many indexed variables the array has*. That is why it is critical that you always have another *int* argument telling the function the size of the array. That is also why an array parameter is *not* the same as a call-by-reference parameter. You can think of an array parameter as a weak form of call-by-reference parameter in which everything about the array is told to the function *except for the size of the array*.²

These array parameters may seem a little strange, but they have at least one very nice property as a direct result of their seemingly strange definition. This advantage is best illustrated by again looking at our example of the function fill_up given in Display 10.4. That same function can be used to fill an array of any size, as long as the base type of the array is int. For example, suppose you have the following array declarations:

```
int score[5], time[10];
```

The first of the following calls to fill_up fills the array score with five values and the second fills the array time with ten values:

```
fill_up(score, 5);
fill_up(time, 10);
```

You can use the same function for array arguments of different sizes because the size is a separate argument.

The const Parameter Modifier

When you use an array argument in a function call, the function can change the values stored in the array. This is usually fine. However, in a complicated function definition, you might write code that inadvertently changes one or more of the values stored in an array, even though the array should not be changed at all. As a precaution, you can tell the compiler that you do not intend to change the array argument, and the computer will then check to make sure your code does not inadvertently change any of the values in the array. To tell the compiler that an array argument should not be changed by your function, you insert the modifier *const* before the array parameter for that argument position. An array parameter that is modified with a *const* is called a **constant array parameter**.

For example, the following function outputs the values in an array but does not change the values in the array:

const

constant array parameter

² If you have heard of pointers, this will sound like pointers, and indeed an array argument is passed by passing a pointer to its first (zeroth) index variable. We will discuss this in Chapter 12. If you have not yet learned about pointers, you can safely ignore this footnote.

Array Formal Parameters and Arguments

An argument to a function may be an entire array, but an argument for an entire array is neither a call-by-value argument nor a call-by-reference argument. It is a new kind of argument known as an **array argument.** When an array argument is plugged in for an **array parameter**, all that is given to the function is the address in memory of the first indexed variable of the array argument (the one indexed by 0). The array argument does not tell the function the size of the array. Therefore, when you have an array parameter to a function, you normally must also have another formal parameter of type *int* that gives the size of the array (as in the example below).

An array argument is like a call-by-reference argument in the following way: If the function body changes the array parameter, then when the function is called, that change is actually made to the array argument. Thus, a function can change the values of an array argument (that is, can change the values of its indexed variables).

The syntax for a function declaration with an array parameter is as follows:

Syntax

```
Type_Returned Function_Name(..., Base_Type Array_Name[],...);
```

Example

```
void sum_array(double& sum, double a[], int size);
```

```
void show_the_world(int a[], int size_of_a)
//Precondition: size_of_a is the declared size of the array a.
//All indexed variables of a have been given values.
//Postcondition: The values in a have been written
//to the screen.
{
 cout << "The array contains the following values:\n";
 for (int i = 0; i < size_of_a; i++)
 cout << endl;
}</pre>
```

This function will work fine. However, as an added safety measure you can add the modifier *const* to the function heading as follows:

```
void show_the_world(const int a[], int size_of_a)
```

With the addition of this modifier *const*, the computer will issue an error message if your function definition contains a mistake that changes any of the values in

the array argument. For example, the following is a version of the function show_the_world that contains a mistake that inadvertently changes the value of the array argument. Fortunately, this version of the function definition includes the modifier *const*, so that an error message will tell us that the array a is changed. This error message will help to explain the mistake:

If we had not used the *const* modifier in the above function definition and if we made the mistake shown, the function would compile and run with no error messages. However, the code would contain an infinite loop that continually increments a [0] and writes its new value to the screen.

The problem with this incorrect version of show_the_world is that the wrong item is incremented in the *for* loop. The indexed variable a[i] is incremented, but it should be the index i that is incremented. In this incorrect version, the index i starts with the value 0 and that value is never changed. But a[i], which is the same as a[0], is incremented. When the indexed variable a[i] is incremented, that changes a value in the array, and since we included the modifier *const*, the computer will issue a warning message. That error message should serve as a clue to what is wrong.

You normally have a function declaration in your program in addition to the function definition. When you use the *const* modifier in a function definition, you must also use it in the function declaration so that the function heading and the function declaration are consistent.

The modifier *const* can be used with any kind of parameter, but it is normally used only with array parameters and call-by-reference parameters for classes, which are discussed in Chapter 8.

PITFALL Inconsistent Use of const Parameters

The *const* parameter modifier is an all-or-nothing proposition. If you use it for one array parameter of a particular type, then you should use it for every other array

parameter that has that type and that is not changed by the function. The reason has to do with function calls within function calls. Consider the definition of the function show_difference, which is given below along with the declaration of a function used in the definition:

This code will generate an error message or warning message with most compilers. The function compute_average does not change its parameter a. However, when the compiler processes the function definition for show_difference, it will think that compute_average does (or at least might) change the value of its parameter a. This is because, when it is translating the function definition for show_difference, all the compiler knows about the function compute_average is the function declaration for compute_average, and the function declaration does not contain a *const* to tell the compiler that the parameter a will not be changed. Thus, if you use *const* with the parameter a in the function show_difference, then you should also use the modifier *const* with the parameter a in the function compute_average. The function declaration for compute_average should be as follows:

double compute_average(const int a[], int number_used);

Functions That Return an Array

A function may not return an array in the same way that it returns a value of type *int* or *doub1e*. There is a way to obtain something more or less equivalent to a function that returns an array. The thing to do is to return a pointer to the array. However, we have not yet covered pointers. We will discuss returning a pointer to an array when we discuss the interaction of arrays and pointers in Chapter 12. Until then, you have no way to write a function that returns an array.

CASE STUDY Production Graph

In this case study we use arrays in the top-down design of a program. We use both indexed variables and entire arrays as arguments to the functions for subtasks.

PROBLEM DEFINITION

The Apex Plastic Spoon Manufacturing Company has commissioned us to write a program that will display a bar graph showing the productivity of each of their four manufacturing plants for any given week. Plants keep separate production figures for each department, such as the teaspoon department, soup spoon department, plain cocktail spoon department, colored cocktail spoon department, and so forth. Moreover, each plant has a different number of departments. For example, only one plant manufactures colored cocktail spoons. The input is entered plant-by-plant and consists of a list of numbers giving the production for each department in that plant. The output will consist of a bar graph in the following form:

```
Plant #1 ********

Plant #2 ********

Plant #3 **********

Plant #4 ****
```

Each asterisk represents 1,000 units of output.

We decide to read in the input separately for each department in a plant. Since departments cannot produce a negative number of spoons, we know that the production figure for each department will be nonnegative. Hence, we can use a negative number as a sentinel value to mark the end of the production numbers for each plant.

Since output is in units of 1,000, it must be scaled by dividing it by 1,000. This presents a problem since the computer must display a whole number of asterisks. It cannot display 1.6 asterisks for 1,600 units. We will thus round to the nearest 1,000th. Thus, 1,600 will be the same as 2,000 and will produce two asterisks. A precise statement of the program's input and output is as follows.

INPUT

There are four manufacturing plants numbered 1 through 4. The following input is given for each of the four plants: a list of numbers giving the production for each department in that plant. The list is terminated with a negative number that serves as a sentinel value.

OUTPUT

A bar graph showing the total production for each plant. Each asterisk in the bar graph equals 1,000 units. The production of each plant is rounded to the nearest 1,000 units.

ANALYSIS OF THE PROBLEM

We will use an array called production, which will hold the total production for each of the four plants. In C++, array indexes always start with 0. But since the plants are numbered 1 through 4, rather than 0 through 3, we will not use the plant number as the array index. Instead we will place the total production for plant number n in the indexed variable production[n-1]. The total output for plant number 1 will be held in production[0], the figures for plant 2 will be held in production[1], and so forth.

Since the output is in 1,000's of units, the program will scale the values of the array elements. If the total output for plant number 3 is 4,040 units, then the value of production[2] will initially be set to 4040. This value of 4040 will then be scaled to 4 so that the value of production[2] is changed to 4, and four asterisks will be output in the graph to represent the output for plant number 3.

The task for our program can be divided into the following subtasks:

subtasks

- input_data: Read the input data for each plant and set the value of the indexed variable production[plant_number-1] equal to the total production for that plant, where plant_number is the number of the plant.
- scale: For each plant_number, change the value of the indexed variable production[plant_number-1] to the correct number of asterisks.
- graph: Output the bar graph.

The entire array production will be an argument for the functions that carry out these subtasks. As is usual with an array parameter, this means we must have an additional formal parameter for the size of the array, which in this case is the same as the number of plants. We will use a defined constant for the number of plants, and this constant will serve as the size of the array production. The main part of our program, together with the function declarations for the functions that perform the subtasks and the defined constant for the number of plants, is shown in Display 10.5. Notice that, since there is no reason to change the array parameter to the function graph, we have made that array parameter a constant parameter by adding the *const* parameter modifier. The material in Display 10.5 is the outline for our program, and if it is in a separate file, that file can be compiled so that we can check for any syntax errors in this outline before we go on to define the functions corresponding to the function declarations shown.

Having compiled the file shown in Display 10.5, we are ready to design the implementation of the functions for the three subtasks. For each of these three functions, we will design an algorithm, write the code for the function, and test the function before we go on to design the next function.

Display 10.5 Outline of the Graph Program


```
//Reads data and displays a bar graph showing productivity for each plant.
#include <iostream>
const int NUMBER_OF_PLANTS = 4;
void input_data(int a[], int last_plant_number);
//Precondition: last plant number is the declared size of the array a.
//Postcondition: For plant_number = 1 through last_plant_number:
//a[plant_number-1] equals the total production for plant number plant_number.
void scale(int a[], int size);
//Precondition: a[0] through a[size-1] each has a nonnegative value.
//Postcondition: a[i] has been changed to the number of 1000s (rounded to
//an integer) that were originally in a[i], for all i such that 0 \le i \le size-1.
void graph(const int asterisk_count[], int last_plant_number);
//Precondition: asterisk_count[0] through asterisk_count[last_plant_number-1]
//have nonnegative values.
//Postcondition: A bar graph has been displayed saying that plant
//number N has produced asterisk_count[N-1] 1000s of units, for each N such that
//1 <= N <= last_plant_number
int main()
{
 using namespace std;
 int production[NUMBER OF PLANTS];
 cout << "This program displays a graph showing\n"</pre>
 << "production for each plant in the company.\n";
 input_data(production, NUMBER_OF_PLANTS);
 scale(production, NUMBER_OF_PLANTS);
 graph(production, NUMBER_OF_PLANTS);
 return 0;
}
```

ALGORITHM DESIGN FOR input_data

The function declaration and descriptive comment for the function input_data is shown in Display 10.5. As indicated in the body of the main part of our program (also shown in Display 10.5), when input_data is called, the formal array parameter a will be replaced with the array production, and since the last plant number is the same as the number of plants, the formal parameter last_plant_number will be replaced by NUMBER_OF_PLANTS. The algorithm for input_data is straightforward:

For plant_number equal to each of 1, 2, through last_plant_number do the following:

Read in all the data for plant whose number is plant_number.

Sum the numbers.

Set production[plant_number-1] equal to that total.

CODING FOR input_data

The algorithm for the function input_data translates to the following code:

The code is routine since all the work is done by the function <code>get_total</code>, which we still need to design. But before we move on to discuss the function <code>get_total</code>, let's observe a few things about the above function <code>input_data</code>. Notice that we store the figures for plant number <code>plant_number</code> in the indexed variable with index <code>plant_number-1</code>; this is because arrays always start with index 0, while the plant numbers start with 1. Also, notice that we use an indexed variable for the argument to the function <code>get_total</code>. The function <code>get_total</code> really does all the work for the function <code>input_data</code>.

The function get_total does all the input work for one plant. It reads the production figures for that plant, sums the figures, and stores the total in the indexed variable for that plant. But get_total does not need to know that its argument is an indexed variable. To a function such as get_total, an indexed variable is just like any other

get_total

variable of type <code>int</code>. Thus, <code>get_total</code> will have an ordinary call-by-reference parameter of type <code>int</code>. That means that <code>get_total</code> is just an ordinary input function like others that we have seen before we discussed arrays. The function <code>get_total</code> reads in a list of numbers ended with a sentinel value, sums the numbers as it reads them in, and sets the value of its argument, which is a variable of type <code>int</code>, equal to this sum. There is nothing new to us in the function <code>get_total</code>. Display 10.6 shows the function definitions for both <code>get_total</code> and <code>input_data</code>. The functions are embedded in a simple test program.

TESTING input_data

Every function should be tested in a program in which it is the only untested function. The function input_data includes a call to the function get_total. Therefore, we should test get_total in a driver program of its own. Once get_total has been completely tested, we can use it in a program, like the one in Display 10.6, to test the function input_data.

When testing the function input_data, we should include tests with all possible kinds of production figures for a plant. We should include a plant that has no production figures (as we did for plant 4 in Display 10.6), we should include a test for a plant with only one production figure (as we did for plant 3 in Display 10.6), and we should include a test for a plant with more than one production figure (as we did for plants 1 and 2 in Display 10.6). We should test for both nonzero and zero production figures, which is why we included a 0 in the input list for plant 2 in Display 10.6.

ALGORITHM DESIGN FOR scale

The function scale changes the value of each indexed variable in the array production so that it shows the number of asterisks to print out. Since there should be one asterisk for every 1,000 units of production, the value of each indexed variable must be divided by 1000.0. Then to get a whole number of asterisks, this number is rounded to the nearest integer. This method can be used to scale the values in any array a of any size, so the function declaration for scale, shown in Display 10.5 and repeated below, is stated in terms of an arbitrary array a of some arbitrary size:

```
void scale(int a[], int size);
//Precondition: a[0] through a[size-1] each has a
//nonnegative value.
//Postcondition: a[i] has been changed to the number of 1000s
//(rounded to an integer) that were originally in a[i], for
//all i such that 0 <= i <= size-1.</pre>
```

Display 10.6 Test of Function input_data (part 1 of 3)


```
//Tests the function input_data.
#include <iostream>
const int NUMBER_OF_PLANTS = 4;
void input_data(int a[], int last_plant_number);
//Precondition: last_plant_number is the declared size of the array a.
//Postcondition: For plant_number = 1 through last_plant_number:
//a[plant_number-1] equals the total production for plant number plant_number.
void get total(int& sum);
//Reads nonnegative integers from the keyboard and
//places their total in sum.
int main()
 using namespace std;
 int production[NUMBER OF PLANTS];
 char ans;
 do
 {
 input_data(production, NUMBER_OF_PLANTS);
 cout << endl
 << "Total production for each"
 << " of plants 1 through 4:\n";</pre>
 for (int number = 1; number <= NUMBER_OF_PLANTS; number++)</pre>
 cout << production[number - 1] << " ";</pre>
 cout << endl
 << "Test Again?(Type y or n and Return): ";
 cin >> ans;
 }while ( (ans != 'N') && (ans != 'n') );
 cout << endl;</pre>
 return 0;
}
```

Display 10.6 Test of Function input_data (part 2 of 3)

```
//Uses iostream:
void input_data(int a[], int last_plant_number)
 using namespace std;
 for (int plant_number = 1;
 plant_number <= last_plant_number; plant_number++)</pre>
 {
 cout << endl
 << "Enter production data for plant number "
 << plant_number << endl;
 get_total(a[plant_number - 1]);
 }
}
//Uses iostream:
void get_total(int& sum)
 using namespace std;
 cout << "Enter number of units produced by each department.\n"
 << "Append a negative number to the end of the list.\n";
 sum = 0;
 int next;
 cin >> next;
 while (next >= 0)
 sum = sum + next;
 cin >> next;
 }
 cout << "Total = " << sum << endl;</pre>
}
```

Display 10.6 Test of Function input_data (part 3 of 3)

Sample Dialogue

```
Enter production data for plant number 1
Enter number of units produced by each department.
Append a negative number to the end of the list.
123-1
Total = 6
Enter production data for plant number 2
Enter number of units produced by each department.
Append a negative number to the end of the list.
023-1
Total = 5
Enter production data for plant number 3
Enter number of units produced by each department.
Append a negative number to the end of the list.
2 -1
Total = 2
Enter production data for plant number 4
Enter number of units produced by each department.
Append a negative number to the end of the list.
Total = 0
Total production for each of plants 1 through 4:
6 5 2 0
Test Again?(Type y or n and Return): n
```

When the function scale is called, the array parameter a will be replaced by the array production, and the formal parameter size will be replaced by NUMBER_OF_PLANTS so that the function call looks like the following:

```
scale(production, NUMBER_OF_PLANTS);
The algorithm for the function scale is as follows:
 for (int index = 0; index < size; index++)
 Divide the value of a[index] by one thousand and round the result to
 the nearest whole number; the result is the new value of a[index].</pre>
```

CODING FOR scale

The algorithm for scale translates into the C++ code given below, where round is a function we still need to define. The function round takes one argument of type *double* and returns a type *int* value that is the integer nearest to its argument; that is, the function round will round its argument to the nearest whole number.

```
void scale(int a[], int size)
{
 for (int index = 0; index < size; index++)
 a[index] = round(a[index]/1000.0 );
}</pre>
```

Notice that we divided by 1000.0, not by 1000 (without the decimal point). If we had divided by 1000, we would have performed integer division. For example, 2600/1000 would give the answer 2, but 2600/1000.0 gives the answer 2.6. It is true that we want an integer for the final answer after rounding, but we want 2600 divided by 1000 to produce 3, not 2, when it is rounded to a whole number.

We now turn to the definition of the function round, which rounds its argument to the nearest integer. For example, round(2.3) returns 2, and round(2.6) returns 3. The code for the function round, as well as that for scale, is given in Display 10.7. The code for round may require a bit of explanation.

The function round uses the predefined function floor from the library with the header file cmath. The function floor returns the whole number just below its argument. For example, floor(2.1) and floor(2.9) both return 2. To see that round works correctly, let's look at some examples. Consider round(2.4). The value returned is

```
floor(2.4 + 0.5)
```

which is floor (2.9), and that is 2.0. In fact, for any number that is greater than or equal to 2.0 and strictly less than 2.5, that number plus 0.5 will be less than 3.0, and so floor applied to that number plus 0.5 will return 2.0. Thus, round applied to any number that is greater than or equal to 2.0 and strictly less than 2.5 will return 2. (Since the function declaration for round specifies that the type for the value returned is *int*, the computed value of 2.0 is type cast to the integer value 2 without a decimal point using *static_cast<int>*.)

Now consider numbers greater than or equal to 2.5; for example, 2.6. The value returned by the call round (2.6) is

```
floor(2.6 + 0.5)
```

which is floor(3.1) and that is 3.0. In fact, for any number that is greater than or equal to 2.5 and less than or equal to 3.0, that number plus 0.5 will be greater than

round

Display 10.7 The Function scale (part 1 of 2)


```
//Demonstration program for the function scale.
#include <iostream>
#include <cmath>
void scale(int a[], int size);
//Precondition: a[0] through a[size-1] each has a nonnegative value.
//Postcondition: a[i] has been changed to the number of 1000s (rounded to
//an integer) that were originally in a[i], for all i such that 0 \ll i \ll 1.
int round(double number);
//Precondition: number >= 0.
//Returns number rounded to the nearest integer.
int main()
 using namespace std;
 int some array[4], index;
 cout << "Enter 4 numbers to scale: ":</pre>
 for (index = 0; index < 4; index++)
 cin >> some_array[index];
 scale(some_array, 4);
 cout << "Values scaled to the number of 1000s are: ";</pre>
 for (index = 0; index < 4; index++)</pre>
 cout << some_array[index] << " ";</pre>
 cout << endl;</pre>
 return 0;
}
void scale(int a[], int size)
{
 for (int index = 0; index < size; index++)</pre>
 a[index] = round(a[index]/1000.0);
}
```

Display 10.7 The Function scale (part 2 of 2)

```
//Uses cmath:
int round(double number)
{
 using namespace std;
 return static_cast<int>(floor(number + 0.5));
}
```

Sample Dialogue

```
Enter 4 numbers to scale: 2600 999 465 3501
Values scaled to the number of 1000s are: 3 1 0 4
```

3.0. Thus, round called with any number that is greater than or equal to 2.5 and less than or equal to 3.0 will return 3.

Thus, round works correctly for all arguments between 2.0 and 3.0. Clearly, there is nothing special about arguments between 2.0 and 3.0. A similar argument applies to all nonnegative numbers. So, round works correctly for all nonnegative arguments.

TESTING scale

Display 10.7 contains a demonstration program for the function scale, but the testing programs for the functions round and scale should be more elaborate than this simple program. In particular, they should allow you to retest the tested function several times rather than just once. We will not give the complete testing programs, but you should first test round (which is used by scale) in a driver program of its own, and then test scale in a driver program. The program to test round should test arguments that are 0, arguments that round up (like 2.6), and arguments that round down like 2.3. The program to test scale should test a similar variety of values for the elements of the array.

THE FUNCTION graph

The complete program for producing the desired bar graph is shown in Display 10.8. We have not taken you step by step through the design of the function graph because it is quite straightforward.

Display 10.8 Production Graph Program (part 1 of 3)


```
//Reads data and displays a bar graph showing productivity for each plant.
#include <iostream>
#include <cmath>
const int NUMBER_OF_PLANTS = 4;
void input_data(int a[], int last_plant_number);
//Precondition: last_plant_number is the declared size of the array a.
//Postcondition: For plant_number = 1 through last_plant_number:
//a[plant_number-1] equals the total production for plant number plant_number.
void scale(int a[], int size);
//Precondition: a[0] through a[size-1] each has a nonnegative value.
//Postcondition: a[i] has been changed to the number of 1000s (rounded to
//an integer) that were originally in a[i], for all i such that 0 \ll i \ll 1.
void graph(const int asterisk_count[], int last_plant_number);
//Precondition: asterisk_count[0] through asterisk_count[last_plant_number-1]
//have nonnegative values.
//Postcondition: A bar graph has been displayed saying that plant
//number N has produced asterisk_count[N-1] 1000s of units, for each N such that
//1 <= N <= last_plant_number
void get total(int& sum);
//Reads nonnegative integers from the keyboard and
//places their total in sum.
int round(double number);
//Precondition: number >= 0.
//Returns number rounded to the nearest integer.
void print asterisks(int n);
//Prints n asterisks to the screen.
int main()
{
 using namespace std;
 int production[NUMBER_OF_PLANTS];
 cout << "This program displays a graph showing\n"</pre>
 << "production for each plant in the company.\n";</pre>
```

Display 10.8 Production Graph Program (part 2 of 3)

```
input_data(production, NUMBER_OF_PLANTS);
 scale(production, NUMBER OF PLANTS);
 graph(production, NUMBER_OF_PLANTS);
 return 0:
}
//Uses iostream:
void input_data(int a[], int last_plant_number)
<The rest of the definition of input_data is given in Display 10.6.>
//Uses iostream:
void get total(int& sum)
<The rest of the definition of get_total is given in Display 10.6.>
void scale(int a[], int size)
<The rest of the definition of scale is given in Display 10.7.>
//Uses cmath:
int round(double number)
<The rest of the definition of round is given in Display 10.7.>
//Uses iostream:
void graph(const int asterisk_count[], int last_plant_number)
 using namespace std;
 cout << "\nUnits produced in thousands of units:\n";</pre>
 for (int plant_number = 1;
 plant_number <= last_plant_number; plant_number++)</pre>
 {
 cout << "Plant #" << plant_number << " ";</pre>
 print_asterisks(asterisk_count[plant_number - 1]);
 cout << endl;</pre>
 }
}
//Uses iostream:
void print_asterisks(int n)
{
 using namespace std;
 for (int count = 1; count <= n; count++)</pre>
 cout << "*";
}
```

Display 10.8 Production Graph Program (part 3 of 3)

Sample Dialogue

```
This program displays a graph showing
production for each plant in the company.
Enter production data for plant number 1
Enter number of units produced by each department.
Append a negative number to the end of the list.
2000 3000 1000 -1
Total = 6000
Enter production data for plant number 2
Enter number of units produced by each department.
Append a negative number to the end of the list.
2050 3002 1300 -1
Total = 6352
Enter production data for plant number 3
Enter number of units produced by each department.
Append a negative number to the end of the list.
5000 4020 500 4348 -1
Total = 13868
Enter production data for plant number 4
Enter number of units produced by each department.
Append a negative number to the end of the list.
2507 6050 1809 -1
Total = 10366
Units produced in thousands of units:
Plant #1 *****
Plant #2 *****
Plant #3 *********
Plant #4 *******
```

SELF-TEST EXERCISES

- 13 Write a function definition for a function called one_more, which has a formal parameter for an array of integers and increases the value of each array element by one. Add any other formal parameters that are needed.
- 14 Consider the following function definition:

too2(my_array[3], 29);

```
void too2(int a[], int how_many)
{
 for (int index = 0; index < how_many; index++)
 a[index] = 2;
}
Which of the following are acceptable function calls?
int my_array[29];
too2(my_array, 29);
too2(my_array, 10);
too2(my_array, 55);
"Hey too2. Please, come over here."
int your_array[100];
too2(your_array, 100);</pre>
```

15 Insert *const* before any of the following array parameters that can be changed to constant array parameters:

```
void output(double a[], int size);
//Precondition: a[0] through a[size - 1] have values.
//Postcondition: a[0] through a[size - 1] have been
//written out.

void drop_odd(int a[], int size);
//Precondition: a[0] through a[size - 1] have values.
//Postcondition: All odd numbers in a[0] through
//a[size - 1] have been changed to 0.
```

16 Write a function named out_of_order that takes as parameters an array of doubles and an int parameter named size and returns a value of type int.

This function will test this array for being out of order, meaning that the array violates the following condition:

$$a[0] \le a[1] \le a[2] \le ...$$

The function returns -1 if the elements are not out of order; otherwise, it will return the index of the first element of the array that is out of order. For example, consider the declaration

In the array above, a[2] and a[3] are the first pair out of order, and a[3] is the first element out of order, so the function returns 3. If the array were sorted, the function would return -1.

10.3 Programming with Arrays

Never trust to general impressions, my boy, but concentrate yourself upon details.

SIR ARTHUR CONAN DOYLE.

A CASE OF IDENTITY (SHERLOCK HOLMES)

In this section we discuss partially filled arrays and give a brief introduction to sorting and searching of arrays. This section includes no new material about the C++ language, but does include more practice with C++ array parameters.

Partially Filled Arrays

Often the exact size needed for an array is not known when a program is written, or the size may vary from one run of the program to another. One common and easy way to handle this situation is to declare the array to be of the largest size the program could possibly need. The program is then free to use as much or as little of the array as is needed.

Partially filled arrays require some care. The program must keep track of how much of the array is used and must not reference any indexed variable that has not been given a value. The program in Display 10.9 illustrates this point. The program reads in a list of golf scores and shows how much each score differs from the average. This program will work for lists as short as one score, as long as ten scores, and of any length in between. The scores are stored in the array score, which has ten indexed variables, but the program uses only as much of the array as it needs. The

partially filled array

Display 10.9 Partially Filled Array (part 1 of 3)


```
//Shows the difference between each of a list of golf scores and their average.
#include <iostream>
const int MAX_NUMBER_SCORES = 10;
void fill_array(int a[], int size, int& number_used);
//Precondition: size is the declared size of the array a.
//Postcondition: number used is the number of values stored in a.
//a[0] through a[number used-1] have been filled with
//nonnegative integers read from the keyboard.
double compute_average(const int a[], int number_used);
//Precondition: a[0] through a[number_used-1] have values; number_used > 0.
//Returns the average of numbers a[0] through a[number_used-1].
void show difference(const int a[], int number used);
//Precondition: The first number used indexed variables of a have values.
//Postcondition: Gives screen output showing how much each of the first
//number used elements of a differs from their average.
int main()
{
 using namespace std;
 int score[MAX_NUMBER_SCORES], number_used;
 cout << "This program reads golf scores and shows\n"</pre>
 << "how much each differs from the average.\n";</pre>
 cout << "Enter golf scores:\n";</pre>
 fill_array(score, MAX_NUMBER_SCORES, number_used);
 show_difference(score, number_used);
 return 0;
}
//Uses iostream:
void fill_array(int a[], int size, int& number_used)
{
 using namespace std;
 cout << "Enter up to " << size << " nonnegative whole numbers.\n"</pre>
 << "Mark the end of the list with a negative number.\n";</pre>
```

Display 10.9 Partially Filled Array (part 2 of 3)

```
int next, index = 0;
 cin >> next;
 while ((next >= 0) && (index < size))</pre>
 a[index] = next;
 index++:
 cin >> next;
 }
 number_used = index;
}
double compute_average(const int a[], int number_used)
{
 double total = 0;
 for (int index = 0; index < number_used; index++)</pre>
 total = total + a[index];
 if (number used > 0)
 {
 return (total/number used);
 }
 e1se
 {
 using namespace std;
 cout << "ERROR: number of elements is 0 in compute_average.\n"</pre>
 << "compute_average returns 0.\n";</pre>
 return 0;
 }
}
void show_difference(const int a[], int number_used)
{
 using namespace std;
 double average = compute_average(a, number_used);
 cout << "Average of the " << number_used</pre>
 << " scores = " << average << endl
 << "The scores are:\n":
 for (int index = 0; index < number_used; index++)</pre>
 cout << a[index] << " differs from average by "</pre>
 << (a[index] - average) << endl;
}
```

Display 10.9 Partially Filled Array (part 3 of 3)

Sample Dialogue

```
This program reads golf scores and shows how much each differs from the average.
Enter golf scores:
Enter up to 10 nonnegative whole numbers.
Mark the end of the list with a negative number.

69 74 68 -1

Average of the 3 scores = 70.3333
The scores are:
69 differs from average by -1.33333
74 differs from average by 3.66667
68 differs from average by -2.33333
```

variable number_used keeps track of how many elements are stored in the array. The elements (that is, the scores) are stored in positions score[0] through score[number_used - 1].

The details are very similar to what they would be if number_used were the declared size of the array and the entire array were used. In particular, the variable number_used usually must be an argument to any function that manipulates the partially filled array. Since the argument number_used (when used properly) can often ensure that the function will not reference an illegal array index, this sometimes (but not always) eliminates the need for an argument that gives the declared size of the array. For example, the functions show_difference and compute_average use the argument number_used to ensure that only legal array indexes are used. However, the function fill_array needs to know the maximum declared size for the array so that it does not overfill the array.

Programming TIP Do Not Skimp on Formal Parameters

Notice the function fill_array in Display 10.9. When fill_array is called, the declared array size MAX_NUMBER_SCORES is given as one of the arguments, as shown in the following function call from Display 10.9:

fill_array(score, MAX_NUMBER_SCORES, number_used);

You might protest that MAX_NUMBER_SCORES is a globally defined constant and so it could be used in the definition of fill_array without the need to make it an argument. You would be correct, and if we did not use fill_array in any program other than the one in Display 10.9, we could get by without making MAX_NUMBER_SCORES an argument to fill_array. However, fill_array is a generally useful function that you may want to use in several different programs. We do in fact also use the function fill_array in the program in Display 10.10, discussed in the next subsection. In the program in Display 10.10 the argument for the declared array size is a different named global constant. If we had written the global constant MAX_NUMBER_SCORES into the body of the function fill_array, we would not have been able to reuse the function in the program in Display 10.10.

Even if we used fill_array in only one program, it can still be a good idea to make the declared array size an argument to fill_array. Displaying the declared size of the array as an argument reminds us that the function needs this information in a critically important way.

Programming EXAMPLE Searching an Array

A common programming task is to search an array for a given value. For example, the array may contain the student numbers for all students in a given course. To tell whether a particular student is enrolled, the array is searched to see if it contains the student's number. The program in Display 10.10 fills an array and then searches the array for values specified by the user. A real application program would be much more elaborate, but this shows all the essentials of the *sequential search* algorithm. The **sequential search** algorithm is the most straightforward searching algorithm you could imagine: The program looks at the array elements in the order first to last to see if the target number is equal to any of the array elements.

In Display 10.10 the function search is used to search the array. When searching an array, you often want to know more than simply whether or not the target value is in the array. If the target value is in the array, you often want to know the index of the indexed variable holding that target value, since the index may serve as a guide to some additional information about the target value. Therefore, we designed the function search to return an index giving the location of the target value in the array, provided the target value is, in fact, in the array. If the target value is not in the array, search returns -1. Let's look at the function search in a little more detail.

sequential search

search

Display 10.10 Searching an Array (part 1 of 2)


```
//Searches a partially filled array of nonnegative integers.
#include <iostream>
const int DECLARED SIZE = 20:
void fill array(int a[], int size, int& number used);
//Precondition: size is the declared size of the array a.
//Postcondition: number used is the number of values stored in a.
//a[0] through a[number used-1] have been filled with
//nonnegative integers read from the keyboard.
int search(const int a[], int number_used, int target);
//Precondition: number used is <= the declared size of a.
//Also, a[0] through a[number used -1] have values.
//Returns the first index such that a[index] == target.
//provided there is such an index; otherwise, returns -1.
int main()
 using namespace std;
 int arr[DECLARED_SIZE], list_size, target;
 fill array(arr, DECLARED SIZE, list size);
 char ans;
 int result:
 do
 {
 cout << "Enter a number to search for: ";</pre>
 cin >> target:
 result = search(arr, list_size, target);
 if (result == -1)
 cout << target << " is not on the list.\n";</pre>
 e1se
 cout << target << " is stored in array position "</pre>
 << result << endl
 << "(Remember: The first position is 0.)\n";</pre>
 cout << "Search again?(y/n followed by Return): ";</pre>
 cin >> ans:
 }while ((ans != 'n') && (ans != 'N'));
 cout << "End of program.\n";</pre>
 return 0;
}
```

Display 10.10 Searching an Array (part 2 of 2)

```
//Uses iostream:
void fill array(int a[], int size, int& number used)
<The rest of the definition of fill_array is given in Display 10.9.>
int search(const int a[], int number_used, int target)
{
 int index = 0;
 boo1 found = false:
 while ((!found) && (index < number_used))</pre>
 if (target == a[index])
 found = true:
 e1se
 index++:
 if (found)
 return index;
 e1se
 return -1;
}
```

Sample Dialogue

```
Enter up to 20 nonnegative whole numbers.

Mark the end of the list with a negative number.

10 20 30 40 50 60 70 80 -1

Enter a number to search for: 10

10 is stored in array position 0

(Remember: The first position is 0.)

Search again?(y/n followed by Return): y

Enter a number to search for: 40

40 is stored in array position 3

(Remember: The first position is 0.)

Search again?(y/n followed by Return): y

Enter a number to search for: 42

42 is not on the list.

Search again?(y/n followed by Return): n

End of program.
```

The function search uses a *while* loop to check the array elements one after the other to see whether any of them equals the target value. The variable found is used as a flag to record whether or not the target element has been found. If the target element is found in the array, found is set to *true*, which in turn ends the *while* loop.

Programming EXAMPLE Sorting an Array

One of the most widely encountered programming tasks, and certainly the most thoroughly studied, is sorting a list of values, such as a list of sales figures that must be sorted from lowest to highest or from highest to lowest, or a list of words that must be sorted into alphabetical order. In this section we will describe a function called sort that will sort a partially filled array of numbers so that they are ordered from smallest to largest.

The procedure sort has one array parameter a. The array a will be partially filled, so there is an additional formal parameter called number_used, which tells how many array positions are used. Thus, the declaration and precondition for the function sort will be

```
void sort(int a[], int number_used);
//Precondition: number_used <= declared size of the array a.
//Array elements a[0] through a[number_used-1] have values.</pre>
```

The function sort rearranges the elements in array a so that after the function call is completed the elements are sorted as follows:

```
a[0] \le a[1] \le a[2] \le \dots \le a[number\_used - 1]
```

The algorithm we use to do the sorting is called *selection sort*. It is one of the easiest of the sorting algorithms to understand.

One way to design an algorithm is to rely on the definition of the problem. In this case the problem is to sort an array a from smallest to largest. That means rearranging the values so that a[0] is the smallest, a[1] the next smallest, and so forth. That definition yields an outline for the **selection sort** algorithm:

```
for (int index = 0; index < number_used; index++)
 Place the indexth smallest element in a[index]</pre>
```

There are many ways to realize this general approach. The details could be developed using two arrays and copying the elements from one array to the other in sorted order, but one array should be both adequate and economical. Therefore, the

selection sort

function sort uses only the one array containing the values to be sorted. The function sort rearranges the values in the array a by interchanging pairs of values. Let us go through a concrete example so that you can see how the algorithm works.

Consider the array shown in Display 10.11. The algorithm will place the smallest value in a[0]. The smallest value is the value in a[3]. So the algorithm interchanges the values of a[0] and a[3]. The algorithm then looks for the next smallest element. The value in a [0] is now the smallest element and so the next smallest element is the smallest of the remaining elements a[1], a[2], a[3], ..., a[9]. In the example in Display 10.11, the next smallest element is in a[5], so the algorithm interchanges the values of a[1] and a[5]. This positioning of the second smallest element is illustrated in the fourth and fifth array pictures in Display 10.11. The algorithm then positions the third smallest element, and so forth.

As the sorting proceeds, the beginning array elements are set equal to the correct sorted values. The sorted portion of the array grows by adding elements one after the other from the elements in the unsorted end of the array. Notice that the algorithm need not do anything with the value in the last indexed variable, a[9]. That is because once the other elements are positioned correctly, a[9] must also have the correct value. After all, the correct value for a[9] is the smallest value left to be moved, and the only value left to be moved is the value that is already in a [9].

Display 10.11 Selection Sort

swap_values

The definition of the function sort, included in a demonstration program, is index_of_smallest given in Display 10.12. sort uses the function index_of_smallest to find the index of the smallest element in the unsorted end of the array, and then it does an interchange to move this element down into the sorted part of the array.

> The function swap_values, shown in Display 10.12, is used to interchange the values of indexed variables. For example, the following call will interchange the values of a[0] and a[3]:

```
swap_values(a[0], a[3]);
```

The function swap_values was explained in Chapter 4.

SELF-TEST EXERCISES

- 17 Write a program that will read up to 10 nonnegative integers into an array called number_array and then write the integers back to the screen. For this exercise you need not use any functions. This is just a toy program and can be very minimal.
- 18 Write a program that will read up to ten letters into an array and write the letters back to the screen in the reverse order. For example, if the input is

abcd.

then the output should be

dcba

Use a period as a sentinel value to mark the end of the input. Call the array letter_box. For this exercise you need not use any functions. This is just a toy program and can be very minimal.

19 Below is the declaration for an alternative version of the function search defined in Display 10.12. In order to use this alternative version of the search function we would need to rewrite the program slightly, but for this exercise all you need to do is to write the function definition for this alternative version of search

```
bool search(const int a[], int number_used,
 int target, int& where);
//Precondition: number_used is <= the declared size of the
//array a; a[0] through a[number_used -1] have values.
//Postcondition: If target is one of the elements a[0]
//through a[number_used - 1], then this function returns
//true and sets the value of where so that a[where] ==
//target: otherwise this function returns false and the
//value of where is unchanged.
```

Display 10.12 Sorting an Array (part 1 of 3)


```
//Tests the procedure sort.
#include <iostream>
void fill_array(int a[], int size, int& number_used);
//Precondition: size is the declared size of the array a.
//Postcondition: number_used is the number of values stored in a.
//a[0] through a[number used - 1] have been filled with
//nonnegative integers read from the keyboard.
void sort(int a[], int number_used);
//Precondition: number_used <= declared size of the array a.
//The array elements a[0] through a[number_used - 1] have values.
//Postcondition: The values of a[0] through a[number_used - 1] have
//been rearranged so that a[0] \le a[1] \le \ldots \le a[number\_used - 1].
void swap_values(int& v1, int& v2);
//Interchanges the values of v1 and v2.
int index_of_smallest(const int a[], int start_index, int number_used);
//Precondition: 0 <= start_index < number_used. Referenced array elements have
//values.
//Returns the index i such that a[i] is the smallest of the values
//a[start_index], a[start_index + 1], ..., a[number_used - 1].
int main()
{
 using namespace std:
 cout << "This program sorts numbers from lowest to highest.\n";</pre>
 int sample_array[10], number_used;
 fill_array(sample_array, 10, number_used);
 sort(sample array, number used);
 cout << "In sorted order the numbers are:\n";</pre>
 for (int index = 0; index < number_used; index++)</pre>
 cout << sample_array[index] << " ";</pre>
 cout << endl;</pre>
 return 0;
}
//Uses iostream:
void fill_array(int a[], int size, int& number_used)
<The rest of the definition of fill_array is given in Display 10.9.>
```

Display 10.12 Sorting an Array (part 2 of 3)

```
void sort(int a[], int number_used)
{
 int index_of_next_smallest;
 for (int index = 0; index < number_used - 1; index++)</pre>
 {//Place the correct value in a[index]:
 index_of_next_smallest =
 index_of_smallest(a, index, number_used);
 swap_values(a[index], a[index_of_next_smallest]);
 //a[0] \ll a[1] \ll ... \ll a[index] are the smallest of the original array
 //elements. The rest of the elements are in the remaining positions.
 }
}
void swap_values(int& v1, int& v2)
{
 int temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}
int index_of_smallest(const int a[], int start_index, int number_used)
{
 int min = a[start_index],
 index_of_min = start_index;
 for (int index = start_index + 1; index < number_used; index++)</pre>
 if (a[index] < min)</pre>
 {
 min = a[index];
 index_of_min = index;
 //min is the smallest of a[start_index] through a[index]
 }
 return index_of_min;
}
```

Display 10.12 Sorting an Array (part 3 of 3)

Sample Dialogue

```
This program sorts numbers from lowest to highest.
Enter up to 10 nonnegative whole numbers.
Mark the end of the list with a negative number.
80 30 50 70 60 90 20 30 40 -1
In sorted order the numbers are:
20 30 30 40 50 60 70 80 90
```

10.4 Arrays and Classes

You can combine arrays, structures, and classes to form intricately structured types such as arrays of structures, arrays of classes, and classes with arrays as member variables. In this section we discuss a few simple examples to give you an idea of the possibilities.

Arrays of Classes

The base type of an array may be any type, including types that you define, such as structure and class types. If you want each indexed variable to contain items of different types, make the array an array of structures. For example, suppose you want an array to hold ten weather data points, where each data point is a wind velocity and a wind direction (north, south, east, or west). You might use the following type definition and array declaration:

The way to read an expression such as data_point[i].velocity is left to right and very carefully. First, data_point is an array. So, data_point[i] is the ith indexed variable of this array. An indexed variable of this array is of type WindInfo, which is a structure with two member variables named velocity and direction. So, data_point[i].velocity is the member variable named velocity for the ith array element. Less formally, data_point[i].velocity is the wind velocity for the ith data point. Similarly, data_point[i].direction is the wind direction for the ith data point.

The ten data points in the array data_point can be written to the screen with the following *for* loop:

Display 10.13 contains the interface file for a class called Money. Objects of the class Money are used to represent amounts of money in U.S. currency. The definitions of the member functions, member operations, and friend functions for this class can be found in Displays 8.3 through 8.8 and in the answer to Self-Test Exercise 13 of Chapter 8. These definitions should be collected into an implementation file. However, we will not show the implementation file, since all you need to know in order to use the class Money is given in the interface file.

You can have arrays whose base type is the type Money. A simple example is given in Display 10.14. That program reads in a list of five amounts of money and computes how much each amount differs from the largest of the five amounts. Notice that an array whose base type is a class is treated basically the same as any other array. In fact, the program in Display 10.14 is very similar to the program in Display 10.1 except that in Display 10.14 the base type is a class.

When an array of classes is declared, the default constructor is called to initialize the indexed variables, so it is important to have a default constructor for any class that will be the base type of an array.

constructor call

Display 10.13 Header File for the Class Money (part 1 of 2)

```
//This is the header file money.h. This is the interface for the class Money.
//Values of this type are amounts of money in U.S. currency.
#ifndef MONEY H
#define MONEY H
#include <iostream>
using namespace std:
namespace moneysavitch
{
  class Money
  public:
 friend Money operator +(const Money& amount1, const Money& amount2);
 //Returns the sum of the values of amount1 and amount2.
 friend Money operator -(const Money& amount1, const Money& amount2);
 //Returns amount 1 minus amount2.
 friend Money operator -(const Money& amount);
 //Returns the negative of the value of amount.
 friend bool operator ==(const Money& amount1, const Money& amount2);
 //Returns true if amount1 and amount2 have the same value; false otherwise.
 friend bool operator < (const Money& amount1, const Money& amount2);</pre>
 //Returns true if amount1 is less than amount2; false otherwise.
 Money(long dollars, int cents);
 //Initializes the object so its value represents an amount with
 //the dollars and cents given by the arguments. If the amount
 //is negative, then both dollars and cents should be negative.
 Money(long dollars);
 //Initializes the object so its value represents $dollars.00.
 Monev():
 //Initializes the object so its value represents $0.00.
 double get value( ) const;
 //Returns the amount of money recorded in the data portion of the calling
 //object.
 friend istream& operator >>(istream& ins, Money& amount);
 //Overloads the >> operator so it can be used to input values of type
 //Money. Notation for inputting negative amounts is as in -$100.00.
 //Precondition: If ins is a file input stream, then ins has already been
 //connected to a file.
```

Display 10.13 Header File for the Class Money (part 2 of 2)

```
friend ostream& operator <<(ostream& outs, const Money& amount);
  //Overloads the << operator so it can be used to output values of type
  //Money. Precedes each output value of type Money with a dollar sign.
  //Precondition: If outs is a file output stream, then outs has already been
  //connected to a file.
private:
  long all_cents;
};
}//namespace moneysavitch
#endif //MONEY_H</pre>
```

An array of classes is manipulated just like an array with a simple base type like *int* or *double*. For example, the difference between each amount and the largest amount is stored in an array named difference, as follows:

```
Money difference[5];
for (i = 0; i < 5; i++)
 difference[i] = max - amount[i];</pre>
```

SELF-TEST EXERCISES

- 20 Give a type definition for a structure called Score that has two member variables called home_team and opponent. Both member variables are of type int. Declare an array called game that is an array with ten elements of type Score. The array game might be used to record the scores of each of ten games for a sports team.
- 21 Write a program that reads in five amounts of money, doubles each amount, and then writes out the doubled values to the screen. Use one array with Money as the base type. *Hint:* Use Display 10.14 as a guide, but this program will be simpler than the one in Display 10.14.

Arrays as Class Members

You can have a structure or class that has an array as a member variable. For example, suppose you are a speed swimmer and want a program to keep track of your practice times for various distances. You can use the structure my_best (of the

Display 10.14 Program Using an Array of Objects (part 1 of 2)


```
//Reads in 5 amounts of money and shows how much each
//amount differs from the largest amount.
#include <iostream>
#include "money.h"
int main()
 using namespace std;
 using namespace moneysavitch;
 Money amount[5], max;
 int i;
 cout << "Enter 5 amounts of money:\n";</pre>
 cin >> amount[0];
 max = amount[0];
 for (i = 1; i < 5; i++)
 {
 cin >> amount[i];
 if (max < amount[i])</pre>
 max = amount[i];
 //max is the largest of amount[0],..., amount[i].
 }
 Money difference[5];
 for (i = 0; i < 5; i++)
 difference[i] = max - amount[i];
 cout << "The highest amount is " << max << endl;</pre>
 cout << "The amounts and their\n"</pre>
 << "differences from the largest are:\n";
 for (i = 0; i < 5; i++)
 cout << amount[i] << " off by "</pre>
 << difference[i] << endl;
 }
 return 0;
}
```

Display 10.14 Program Using an Array of Objects (part 2 of 2)

Sample Dialogue

```
Enter 5 amounts of money:

$5.00 $10.00 $19.99 $20.00 $12.79

The highest amount is $20.00

The amounts and their differences from the largest are:

$5.00 off by $15.00

$10.00 off by $10.00

$19.99 off by $0.01

$20.00 off by $0.00

$12.79 off by $7.21
```

type Data given below) to record a distance (in meters) and the times (in seconds) for each of ten practice tries swimming that distance:

```
struct Data
{
 double time[10];
 int distance;
};
Data my_best;
```

The structure my_best, declared above, has two member variables: One, named distance, is a variable of type *int* (to record a distance); the other, named time, is an array of ten values of type *double* (to hold times for ten practice tries at the specified distance). To set the distance equal to 20 (meters), you can use the following:

```
my_best.distance = 20;
```

You can set the ten array elements with values from the keyboard as follows:

```
cout << "Enter ten times (in seconds):\n";
for (int i = 0; i < 10; i++)
 cin >> my_best.time[i];
```

The expression my_best.time[i] is read left to right: my_best is a structure. my_best.time is the member variable named time. Since my_best.time is an array, it makes sense to add an index. So, the expression my_best.time[i] is the ith indexed variable of the array my_best.time. If you use a class rather than a

structure type, then you can do all your array manipulations with member functions and avoid such confusing expressions. This is illustrated in the following Programming Example.

Programming EXAMPLE A Class for a Partially Filled Array

Displays 10.15 and 10.16 show the definition for a class called TemperatureList, whose objects are lists of temperatures. You might use an object of type TemperatureList in a program that does weather analysis. The list of temperatures is kept in the member variable list, which is an array. Since this array will typically be only partially filled, a second member variable, called size, is used to keep track of how much of the array is used. The value of size is the number of indexed variables of the array list that are being used to store values.

In a program that uses this class, the header file must be mentioned in an include directive, just like any other class that is placed in a separate file. Thus, any program that uses the class TemperatureList must contain the following include directive:

```
#include "templist.h"
```

An object of type TemperatureList is declared like an object of any other type. For example, the following declares my_data to be an object of type TemperatureList:

```
TemperatureList my_data;
```

This declaration calls the default constructor with the new object my_data, and so the object my_data is initialized so that the member variable size has the value 0, indicating an empty list.

Once you have declared an object such as my_data, you can add an item to the list of temperatures (that is, to the member array list) with a call to the member function add_temperature as follows:

```
my_data.add_temperature(77);
```

In fact, this is the only way you can add a temperature to the list my_data, since the array list is a private member variable. Notice that when you add an item with a call to the member function add_temperature, the function call first tests to see if the array list is full and only adds the value if the array is not full.

Display 10.15 Interface for a Class with an Array Member

```
//This is the header file templist.h. This is the interface for the class
//TemperatureList. Values of this type are lists of Fahrenheit temperatures.
#ifndef TEMPLIST_H
#define TEMPLIST H
#include <iostream>
using namespace std:
namespace tlistsavitch
  const int MAX LIST SIZE = 50;
  class TemperatureList
  public:
 TemperatureList();
 //Initializes the object to an empty list.
 void add temperature(double temperature):
 //Precondition: The list is not full.
 //Postcondition: The temperature has been added to the list.
 bool full() const:
 //Returns true if the list is full; false otherwise.
 friend ostream& operator <<(ostream& outs,
 const TemperatureList& the object);
 //Overloads the << operator so it can be used to output values of
 //type TemperatureList. Temperatures are output one per line.
 //Precondition: If outs is a file output stream, then outs
 //has already been connected to a file.
  private:
 double list[MAX_LIST_SIZE]; //of temperatures in Fahrenheit
 int size; //number of array positions filled
  }:
}//namespace tlistsavitch
#endif //TEMPLIST_H
```

Display 10.16 Implementation for a Class with an Array Member

```
//This is the implementation file: templist.cpp for the class TemperatureList.
//The interface for the class TemperatureList is in the file templist.h.
#include <iostream>
#include <cstdlib>
#include "templist.h"
using namespace std:
namespace tlistsavitch
{
 TemperatureList::TemperatureList() : size(0)
 //Body intentionally empty.
 }
 void TemperatureList::add_temperature(double temperature)
 {//Uses iostream and cstdlib:
 if ( full() )
 {
 cout << "Error: adding to a full list.\n";</pre>
 exit(1);
 }
 e1se
 list[size] = temperature;
 size = size + 1;
 }
 }
 bool TemperatureList::full() const
 {
 return (size == MAX_LIST_SIZE);
 }
 //Uses iostream:
 ostream& operator <<(ostream& outs, const TemperatureList& the_object)</pre>
 {
 for (int i = 0; i < the_object.size; i++)</pre>
 outs << the_object.list[i] << " F\n";</pre>
 return outs;
 }
}//namespace tlistsavitch
```

The class TemperatureList is very specialized. The only things you can do with an object of the class TemperatureList are to initialize the list so it is empty, add items to the list, check if the list is full, and output the list. To output the temperatures stored in the object my_data (declared above), the call would be as follows:

```
cout << my_data;</pre>
```

With the class TemperatureList you cannot delete a temperature from the list (array) of temperatures. You can, however, erase the entire list and start over with an empty list by calling the default constructor, as follows:

```
my_data = TemperatureList();
```

The type TemperatureList uses almost no properties of temperatures. You could define a similar class for lists of pressures or lists of distances or lists of any other data expressed as values of type *doub1e*. To save yourself the trouble of defining all these different classes, you could define a single class that represents an arbitrary list of values of type *doub1e* without specifying what the values represent. You are asked to define just such a list class in Programming Project 10.

SELF-TEST EXERCISES

- 22 Change the class TemperatureList given in Displays 10.15 and 10.16 by adding a member function called get_size, which takes no arguments and returns the number of temperatures on the list.
- 23 Change the type TemperatureList given in Displays 10.15 and 10.16 by adding a member function called get_temperature, which takes one *int* argument that is an integer greater than or equal to 0 and strictly less than MAX_LIST_SIZE. The function returns a value of type *double*, which is the temperature in that position on the list. So, with an argument of 0, get_temperature returns the first temperature; with an argument of 1, it returns the second temperature, and so forth. Assume that get_temperature will not be called with an argument that specifies a location on the list that does not currently contain a temperature.

10.5 Multidimensional Arrays

Two indexes are better than one.

FOUND ON THE WALL OF A COMPUTER SCIENCE DEPARTMENT RESTROOM

C++ allows you to declare arrays with more than one index. In this section we describe these multidimensional arrays.

Multidimensional Array Basics

It is sometimes useful to have an array with more than one index, and this is allowed in C++. The following declares an array of characters called page. The array page has two indexes: The first index ranges from 0 to 29, and the second from 0 to 99.

array declarations indexed variables

```
char page[30][100];
```

The indexed variables for this array each have two indexes. For example, page[0][0], page[15][32], and page[29][99] are three of the indexed variables for this array. Note that each index must be enclosed in its own set of square brackets. As was true of the one-dimensional arrays we have already seen, each indexed variable for a multidimensional array is a variable of the base type.

An array may have any number of indexes, but perhaps the most common number of indexes is two. A two-dimensional array can be visualized as a two-dimensional display with the first index giving the row and the second index giving the column. For example, the array indexed variables of the two-dimensional array page can be visualized as follows:

```
page[0][0], page[0][1], ..., page[0][99]
page[1][0], page[1][1], ..., page[1][99]
page[2][0], page[2][1], ..., page[2][99]
...
page[29][0], page[29][1], ..., page[29][99]
```

You might use the array page to store all the characters on a page of text that has 30 lines (numbered 0 through 29) and 100 characters on each line (numbered 0 through 99).

In C++, a two-dimensional array, such as page, is actually an array of arrays. The above array page is actually a one-dimensional array of size 30, whose base type is a one-dimensional array of characters of size 100. Normally, this need not concern you, and you can usually act as if the array page is actually an array with two indexes (rather than an array of arrays, which is harder to keep track of). There is, however, at least one situation where a two-dimensional array looks very much like an array of arrays, namely, when you have a function with an array parameter for a two-dimensional array, which is discussed in the next subsection.

A multidimensional array is an array of arrays.

Multidimensional Array Declaration

Syntax

```
Type Array_Name[Size_Dim_1][Size_Dim_2]...[Size_Dim_Last];
```

Examples

```
char page[30][100];
int matrix[2][3];
double three d picture[10][20][30];
```

An array declaration, of the form shown above, will define one indexed variable for each combination of array indexes. For example, the second of the above sample declarations defines the following six indexed variables for the array matrix:

```
matrix[0][0], matrix[0][1], matrix[0][2],
matrix[1][0], matrix[1][1], matrix[1][2]
```

Multidimensional Array Parameters

The following declaration of a two-dimensional array is actually declaring a one-dimensional array of size 30, whose base type is a one-dimensional array of characters of size 100.

```
char page[30][100];
```

Viewing a two-dimensional array as an array of arrays will help you to understand how C++ handles parameters for multidimensional arrays.

For example, the following is a function that takes an array, like page, and prints it to the screen:

```
void display_page(const char p[][100], int size_dimension_1)
{
 for (int index1 = 0; index1 < size_dimension_1; index1++)
 {//Printing one line:
 for (int index2 = 0; index2 < 100; index2++)
 cout << p[index1][index2];
 cout << end1;
 }
}</pre>
```

Notice that with a two-dimensional array parameter, the size of the first dimension is not given, so we must include an *int* parameter to give the size of this first

multidimensional array parameters

dimension. (As with ordinary arrays, the compiler will allow you to specify the first dimension by placing a number within the first pair of square brackets. However, such a number is only a comment; the compiler ignores any such number.) The size of the second dimension (and all other dimensions if there are more than two) is given after the array parameter, as shown for the parameter

```
const char p[][100]
```

If you realize that a multidimensional array is an array of arrays, then this rule begins to make sense. Since the two-dimensional array parameter

```
const char p[][100]
```

is a parameter for an array of arrays, the first dimension is really the index of the array and is treated just like an array index for an ordinary, one-dimensional array. The second dimension is part of the description of the base type, which is an array of characters of size 100.

Multidimensional Array Parameters

When a multidimensional array parameter is given in a function heading or function declaration, the size of the first dimension is not given, but the remaining dimension sizes must be given in square brackets. Since the first dimension size is not given, you usually need an additional parameter of type *int* that gives the size of this first dimension. Below is an example of a function declaration with a two-dimensional array parameter p:

void get_page(char p[][100], int size_dimension_1);

Programming EXAMPLE Two-Dimensional Grading Program

Display 10.17 contains a program that uses a two-dimensional array, named grade, to store and then display the grade records for a small class. The class has four students and includes three quizzes. Display 10.18 illustrates how the array grade is used to store data. The first array index is used to designate a student, and the second array index is used to designate a quiz. Since the students and quizzes are numbered

grade

Display 10.17 Two-Dimensional Array (part 1 of 3)


```
//Reads quiz scores for each student into the two-dimensional array grade (but the input
//code is not shown in this display). Computes the average score for each student and
//the average score for each quiz. Displays the quiz scores and the averages.
#include <iostream>
#include <iomanip>
const int NUMBER STUDENTS = 4. NUMBER OUIZZES = 3:
void compute_st_ave(const int grade[][NUMBER_QUIZZES], double st_ave[]);
//Precondition: Global constants NUMBER STUDENTS and NUMBER QUIZZES
//are the dimensions of the array grade. Each of the indexed variables
//grade[st num-1, quiz num-1] contains the score for student st num on quiz quiz num.
//Postcondition: Each st_ave[st_num-1] contains the average for student number stu_num.
void compute quiz ave(const int grade[][NUMBER QUIZZES], double quiz ave[]);
//Precondition: Global constants NUMBER STUDENTS and NUMBER QUIZZES
//are the dimensions of the array grade. Each of the indexed variables
//grade[st_num-1, quiz_num-1] contains the score for student st_num on quiz quiz_num.
//Postcondition: Each quiz ave[quiz num-1] contains the average for quiz number
//quiz num.
void display(const int grade[][NUMBER_QUIZZES],
 const double st_ave[], const double quiz_ave[]);
//Precondition: Global constants NUMBER STUDENTS and NUMBER QUIZZES are the
//dimensions of the array grade. Each of the indexed variables grade[st_num-1,
//quiz_num-1] contains the score for student st_num on quiz quiz_num. Each
//st ave[st num-1] contains the average for student stu num. Each quiz ave[quiz num-1]
//contains the average for quiz number quiz num.
//Postcondition: All the data in grade, st_ave, and quiz_ave has been output.
int main()
{
 using namespace std;
 int grade[NUMBER_STUDENTS][NUMBER_QUIZZES];
 double st_ave[NUMBER_STUDENTS];
 double quiz_ave[NUMBER_QUIZZES];
<The code for filling the array grade goes here, but is not shown.>
```

Display 10.17 Two-Dimensional Array (part 2 of 3)

```
compute st ave(grade, st ave);
 compute_quiz_ave(grade, quiz_ave);
 display(grade, st_ave, quiz_ave);
 return 0;
}
void compute_st_ave(const int grade[][NUMBER_QUIZZES], double st_ave[])
 for (int st_num = 1; st_num <= NUMBER_STUDENTS; st_num++)</pre>
 {//Process one st num:
 double sum = 0;
 for (int quiz_num = 1; quiz_num <= NUMBER_QUIZZES; quiz_num++)</pre>
 sum = sum + grade[st_num-1][quiz_num-1];
 //sum contains the sum of the quiz scores for student number st_num.
 st ave[st num-1] = sum/NUMBER QUIZZES;
 //Average for student st_num is the value of st_ave[st_num-1]
 }
}
void compute_quiz_ave(const int grade[][NUMBER_QUIZZES], double quiz_ave[])
{
 for (int quiz_num = 1; quiz_num <= NUMBER_QUIZZES; quiz_num++)</pre>
 {//Process one quiz (for all students):
 double sum = 0;
 for (int st_num = 1; st_num <= NUMBER_STUDENTS; st_num++)</pre>
 sum = sum + grade[st_num-1][quiz_num-1];
 //sum contains the sum of all student scores on quiz number quiz_num.
 quiz_ave[quiz_num-1] = sum/NUMBER_STUDENTS;
 //Average for quiz quiz num is the value of quiz ave[quiz num-1]
 }
}
```


Display 10.17 Two-Dimensional Array (part 3 of 3)

```
//Uses iostream and iomanip:
void display(const int grade[][NUMBER_QUIZZES],
 const double st_ave[], const double quiz_ave[])
{
 using namespace std;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(1);
 cout << setw(10) << "Student"</pre>
 << setw(5) << "Ave"
 << setw(15) << "Quizzes\n";
 for (int st_num = 1; st_num <= NUMBER_STUDENTS; st_num++)</pre>
 {//Display for one st_num:
 cout << setw(10) << st_num</pre>
 << setw(5) << st_ave[st_num-1] << " ";</pre>
 for (int quiz num = 1; quiz num <= NUMBER QUIZZES; quiz num++)</pre>
 cout << setw(5) << grade[st_num-1][quiz_num-1];</pre>
 cout << endl:
 }
 cout << "Quiz averages = ";</pre>
 for (int quiz_num = 1; quiz_num <= NUMBER_QUIZZES; quiz_num++)</pre>
 cout << setw(5) << quiz_ave[quiz_num-1];</pre>
 cout << endl;</pre>
}
```

Sample Dialogue

Quiz averages =

<The dialogue for filling the array grade is not shown.> Student Ave Quizzes 10.0 10 1 10 10 2 1.0 2 0 1 3 7.7 8 6 9 7.3 8 4 10 7.0 5.0 7.5

Display 10.18 The Two-Dimensional Array grade

starting with 1 rather than 0, we must subtract one from the student number and subtract one from the quiz number to obtain the indexed variable that stores a particular quiz score. For example, the score that student number 4 received on quiz number 1 is recorded in grade[3][0].

Our program also uses two ordinary one-dimensional arrays. The array st_ave will be used to record the average quiz score for each of the students. For example, the program will set st_ave[0] equal to the average of the quiz scores received by student 1, st_ave[1] equal to the average of the quiz scores received by student 2, and so forth. The array quiz_ave will be used to record the average score for each quiz. For example, the program will set quiz_ave[0] equal to the average of all the student scores for quiz 1, quiz_ave[1] will record the average score for quiz 2, and so forth. Display 10.19 illustrates the relationship between the arrays grade, st_ave, and quiz_ave. In that display, we have shown some sample data for the array grade. This data, in turn, determines the values that the program stores in st_ave and in quiz_ave. Display 10.19 also shows these values, which the program computes for st_ave and quiz_ave.

The complete program for filling the array grade and then computing and displaying both the student averages and the quiz averages is shown in Display 10.17. In that program we have declared array dimensions as global named constants. Since the procedures are particular to this program and could not be reused elsewhere, we

st_ave and
quiz ave

Display 10.19 The Two-Dimensional Array grade (Another View)

have used these globally defined constants in the procedure bodies, rather than having parameters for the size of the array dimensions. Since it is routine, the display does not show the code that fills the array.

PITFALL Using Commas between Array Indexes

Note that in Display 10.17 we wrote an indexed variable for the two-dimensional array grade as grade[st_num-1][quiz_num-1] with two pairs of square brackets. In some other programming languages it would be written with one pair of brackets and commas as follows: grade[st_num-1, quiz_num-1]; this is incorrect in C++. If you use grade[st_num-1, quiz_num-1] in C++ you are unlikely to get any error message, but it is incorrect usage and will cause your program to misbehave.

SELF-TEST EXERCISES

24 What is the output produced by the following code?

```
int my_array[4][4], index1, index2;
```

```
for (index1 = 0; index1 < 4; index1++)
 for (index2 = 0; index2 < 4; index2++)
 my_array[index1][index2] = index2;
for (index1 = 0; index1 < 4; index1++)
{
 for (index2 = 0; index2 < 4; index2++)
 cout << my_array[index1][index2] << " ";
 cout << end1;
}</pre>
```

25 Write code that will fill the array a (declared below) with numbers typed in at the keyboard. The numbers will be input five per line, on four lines (although your solution need not depend on how the input numbers are divided into lines).

```
int a[4][5];
```

26 Write a function definition for a *void* function called echo such that the following function call will echo the input described in Self-Test Exercise 25, and will echo it in the same format as we specified for the input (that is, four lines of five numbers per line):

```
echo(a, 4);
```

CHAPTER SUMMARY

- An array can be used to store and manipulate a collection of data that is all of the same type.
- The indexed variables of an array can be used just like any other variables of the base type of the array.
- A *for* loop is a good way to step through the elements of an array and perform some program action on each indexed variable.
- The most common programming error made when using arrays is attempting to access a nonexistent array index. Always check the first and last iterations of a loop that manipulates an array to make sure it does not use an index that is illegally small or illegally large.
- An array formal parameter is neither a call-by-value parameter nor a call-by-reference parameter, but a new kind of parameter. An array parameter is similar to a call-by-reference parameter in that any change that is made to the formal parameter in the body of the function will be made to the array argument when the function is called.

- The indexed variables for an array are stored next to each other in the computer's memory so that the array occupies a contiguous portion of memory. When the array is passed as an argument to a function, only the address of the first indexed variable (the one numbered 0) is given to the calling function. Therefore, a function with an array parameter usually needs another formal parameter of type int to give the size of the array.
- When using a partially filled array, your program needs an additional variable of type *int* to keep track of how much of the array is being used.
- To tell the compiler that an array argument should not be changed by your function, you can insert the modifier const before the array parameter for that argument position. An array parameter that is modified with a const is called a constant array parameter.
- The base type of an array can be a structure or class type. A structure or class can have an array as a member variable.
- If you need an array with more than one index, you can use a multidimensional array, which is actually an array of arrays.

Answers to Self-Test Exercises

- 1 The statement *int* a[5]; is a declaration, where 5 is the number of array elements. The expression a[4] is an access into the array defined by the previous statement. The access is to the element having index 4, which is the fifth (and last) array element.
- 2 a. score
 - b. double
 - c. 5
 - d. 0 through 4
 - e. Any of score[0], score[1], score[2], score[3], score[4]
- 3 a. One too many initializers
 - b. Correct. The array size is 4.
 - c. Correct. The array size is 4.
- 4 abc
- 5 1.1 2.2 3.3 1.1 3.3 3.3

(Remember that the indexes start with 0, not 1.)

```
6 0 2 4 6 8 10 12 14 16 18
0 4 8 12 16
```

- 7 The indexed variables of sample_array are sample_array[0] through sample_array[9], but this piece of code tries to fill sample_array[1] through sample_array[10]. The index 10 in sample_array[10] is out of range.
- 8 There is an index out of range. When index is equal to 9, index + 1 is equal to 10, so a[index + 1], which is the same as a[10], has an illegal index. The loop should stop with one fewer iteration. To correct the code, change the first line of the *for* loop to

```
for (int index = 0; index < 9; index++)

9  int i, a[20];
cout << "Enter 20 numbers:\n";
for (i = 0; i < 20; i++)
 cin >> a[i];
```

- 10 The array will consume 14 bytes of memory. The address of the indexed variable your_array[3] is 1006.
- 11 The following function calls are acceptable:

```
tripler(number);
tripler(a[2]);
tripler(a[number]);
```

The following function calls are incorrect:

```
tripler(a[3]);
tripler(a);
```

The first one has an illegal index. The second has no indexed expression at all. You cannot use an entire array as an argument to tripler, as in the second call above. The section "Entire Arrays as Function Arguments" discusses a different situation in which you can use an entire array as an argument.

12 The loop steps through indexed variables b[1] through b[5], but 5 is an illegal index for the array b. The indexes are 0, 1, 2, 3, and 4. The correct version of the code is given below:

```
int b[5] = {1, 2, 3, 4, 5};
for (int i = 0; i < 5; i++)
 tripler(b[i]);</pre>
```

```
13  void one_more(int a[], int size)
  //Precondition: size is the declared size of the array a.
  //a[0] through a[size-1] have been given values.
  //Postcondition: a[index] has been increased by 1
  //for all indexed variables of a.
  {
 for (int index = 0; index < size; index++)
 a[index] = a[index] + 1;
  }</pre>
```

14 The following function calls are all acceptable:

```
too2(my_array, 29);
too2(my_array, 10);
too2(your_array, 100);
The call
too2(my_array, 10);
```

is legal, but will fill only the first ten indexed variables of my_array. If that is what is desired, the call is acceptable.

The following function calls are all incorrect:

```
too2(my_array, 55);
"Hey too2. Please, come over here."
too2(my_array[3], 29);
```

The first of these is incorrect because the second argument is too large. The second is incorrect because it is missing a final semicolon (and for other reasons). The third one is incorrect because it uses an indexed variable for an argument where it should use the entire array.

15 You can make the array parameter in output a constant parameter, since there is no need to change the values of any indexed variables of the array parameter. You cannot make the parameter in drop_odd a constant parameter because it may have the values of some of its indexed variables changed.

```
void output(const double a[], int size);
//Precondition: a[0] through a[size - 1] have values.
//Postcondition: a[0] through a[size - 1] have been
//written out.
```

```
void drop_odd(int a[], int size);
 //Precondition: a[0] through a[size - 1] have values.
 //Postcondition: All odd numbers in a[0] through
 //a[size - 1] have been changed to 0.
16 int out_of_order(double array[], int size)
 {
 for(int i = 0; i < size - 1; i++)
 if (array[i] > array[i+1])//fetch a[i+1] for each i.
 return i+1;
 return -1;
 }
17 #include <iostream>
 using namespace std;
 const int DECLARED_SIZE = 10;
 int main( )
 cout << "Enter up to ten nonnegative integers.\n"</pre>
 << "Place a negative number at the end.\n";
 int number_array[DECLARED_SIZE], next, index = 0;
 cin >> next;
 while ( (next >= 0) && (index < DECLARED_SIZE) )</pre>
 {
 number_array[index] = next;
 index++:
 cin >> next;
 }
 int number_used = index;
 cout << "Here they are back at you:";</pre>
 for (index = 0; index < number_used; index++)</pre>
 cout << number_array[index] << " ";</pre>
 cout << endl:</pre>
 return 0;
 }
```

```
18 #include <iostream>
 using namespace std;
 const int DECLARED_SIZE = 10;
 int main()
 {
 cout << "Enter up to ten letters"</pre>
 << " followed by a period:\n";</pre>
 char letter_box[DECLARED_SIZE], next;
 int index = 0;
 cin >> next;
 while ( (next != '.') && (index < DECLARED_SIZE) )</pre>
 letter_box[index] = next;
 index++;
 cin >> next;
 }
 int number used = index;
 cout << "Here they are backwards:\n";</pre>
 for (index = number_used-1; index >= 0; index--)
 cout << letter_box[index];</pre>
 cout << endl;</pre>
 return 0;
 }
19 bool search(const int a[], int number_used,
 int target, int& where)
 {
 int index = 0:
 bool found = false;
 while ((!found) && (index < number_used))</pre>
 if (target == a[index])
 found = true;
 e1se
 index++:
 //If target was found, then
 //found == true and a[index] == target.
 if (found)
 where = index;
 return found;
 }
```

```
20
 struct Score
 int home_team;
 int opponent;
 };
 Score game[10];
 //Reads in 5 amounts of money, doubles each amount,
 //and outputs the results.
 #include <iostream>
 #include "money.h"
 int main()
 {
 using namespace std;
 Money amount[5];
 int i;
 cout << "Enter 5 amounts of money:\n";</pre>
 for (i = 0; i < 5; i++)
 cin >> amount[i];
 for (i = 0; i < 5; i++)
 amount[i] = amount[i] + amount[i];
 cout << "After doubling, the amounts are:\n";</pre>
 for (i = 0; i < 5; i++)
 cout << amount[i] << " ";</pre>
 cout << endl;</pre>
 return 0;
 }
 (You cannot use 2*amount[i], since * has not been overloaded for operands
 of type Money.)
```

- 22 See answer 23.
- 23 This answer combines the answers to this and the previous Self-Test Exercise. The class definition would change to the following. We have deleted some comments from Display 10.15 to save space, but you should include them in your answer.

```
namespace tlistsavitch
{
```

```
class TemperatureList
 public:
 TemperatureList();
 int get_size( ) const;
 //Returns the number of temperatures on the list.
 void add_temperature(double temperature);
 double get_temperature(int position) const;
 //Precondition: 0 <= position < get_size( ).</pre>
 //Returns the temperature that was added in position
 //specified. The first temperature that was added is
 //in position 0.
 boo1 full() const;
 friend ostream& operator <<(ostream& outs,</pre>
 const TemperatureList& the_object);
 private:
 double list[MAX_LIST_SIZE];//of temperatures in
 //Fahrenheit
 int size; //number of array positions filled
 };
}//namespace tlistsavitch
You also need to add the following member function definitions:
 int TemperatureList::get_size() const
{
 return size;
}
//Uses iostream and cstdlib:
double TemperatureList::get_temperature (int position) const
 if ( (position >= size) || (position < 0) )</pre>
 {
 cout << "Error:"</pre>
 << " reading an empty list position.\n";
 exit(1);
```

```
}
 e1se
 {
 return (list[position]);
 }
 }
24
 0 1 2 3
 0 1 2 3
 0 1 2 3
 0 1 2 3
 int a[4][5]:
 int index1, index2;
 for (index1 = 0; index1 < 4; index1++)
 for (index2 = 0; index2 < 5; index2++)
 cin >> a[index1][index2];
26
 void echo(const int a[][5], int size_of_a)
 //Outputs the values in the array a on size_of_a lines
 //with 5 numbers per line.
 {
 for (int index1 = 0; index1 < size of a; index1++)</pre>
 {
 for (int index2 = 0; index2 < 5; index2++)</pre>
 cout << a[index1][index2] << " ";</pre>
 cout << endl;</pre>
 }
 }
```

Programming Projects

Projects 1 through 6 do not require the use of structures or classes (although Project 6 can be done more elegantly by using structures). Projects 7 through 10 are meant to be done using structures or classes. Projects 11 through 14 are meant to be done using multidimensional arrays and do not require structures or classes (although in some cases the solutions can be made a bit more elegant by using classes or structures).

1 There are three versions of this project.

Version 1 (all interactive). Write a program that reads in the average monthly rainfall for a city for each month of the year and then reads in the

actual monthly rainfall for each of the previous 12 months. The program then prints out a nicely formatted table showing the rainfall for each of the previous 12 months as well as how much above or below average the rainfall was for each month. The average monthly rainfall is given for the months January, February, and so forth, in order. To obtain the actual rainfall for the previous 12 months, the program first asks what the current month is and then asks for the rainfall figures for the previous 12 months. The output should correctly label the months.

There are a variety of ways to deal with the month names. One straightforward method is to code the months as integers and then do a conversion before doing the output. A large <code>switch</code> statement is acceptable in an output function. The month input can be handled in any manner you wish, as long as it is relatively easy and pleasant for the user.

After you have completed the above program, produce an enhanced version that also outputs a graph showing the average rainfall and the actual rainfall for each of the previous 12 months. The graph should be similar to the one shown in Display 10.8, except that there should be two bar graphs for each month and they should be labeled as the average rainfall and the rainfall for the most recent month. Your program should ask the user whether she or he wants to see the table or the bar graph and then should display whichever format is requested. Include a loop that allows the user to see either format as often as the user wishes until the user requests that the program end.

Version 2 (combines interactive and file output). For a more elaborate version, also allow the user to request that the table and graph be output to a file. The file name is entered by the user. This program does everything that the Version 1 program does, but has this added feature. To read a file name, you must use material presented in the optional section of Chapter 5 entitled "File Names as Input."

Version 3 (all I/O with files). This version is like Version 1 except that input is taken from a file and the output is sent to a file. Since there is no user to interact with, there is no loop to allow repeating the display; both the table and the graph are output to the same file. If this is a class assignment, ask your instructor for instructions on what file names to use.

2 Write a function called delete_repeats that has a partially filled array of characters as a formal parameter and that deletes all repeated letters from the array. Since a partially filled array requires two arguments, the function will actually have two formal parameters: an array parameter and a formal parameter of type *int* that gives the number of array positions used. When a letter is deleted, the remaining letters are moved forward to fill in the gap.

This will create empty positions at the end of the array so that less of the array is used. Since the formal parameter is a partially filled array, a second formal parameter of type <code>int</code> will tell how many array positions are filled. This second formal parameter will be a call-by-reference parameter and will be changed to show how much of the array is used after the repeated letters are deleted.

For example, consider the following code:

```
char a[10];
a[0] = 'a';
a[1] = 'b';
a[2] = 'a';
a[3] = 'c';
int size = 4;
delete_repeats(a, size);
```

After this code is executed, the value of a[0] is 'a', the value of a[1] is 'b', the value of a[2] is 'c', and the value of size is 3. (The value of a[3] is no longer of any concern, since the partially filled array no longer uses this indexed variable.)

You may assume that the partially filled array contains only lowercase letters. Embed your function in a suitable test program.

3 The standard deviation of a list of numbers is a measure of how much the numbers deviate from the average. If the standard deviation is small, the numbers are clustered close to the average. If the standard deviation is large, the numbers are scattered far from the average. The standard deviation, S, of a list of N numbers x_i is defined as follows:

$$S = \sqrt{\frac{\sum_{i=1}^{N} (x_i - \bar{x})^2}{N}}$$

where \bar{x} is the average of the N numbers x_1, x_2, \ldots . Define a function that takes a partially filled array of numbers as its arguments and returns the standard deviation of the numbers in the partially filled array. Since a partially filled array requires two arguments, the function will actually have two formal parameters: an array parameter and a formal parameter of type int that gives the number of array positions used. The numbers in the array will be of type doub 1e. Embed your function in a suitable test program.

4 Write a program that reads in a list of integers into an array with base type *int*. Provide the facility to either read this array from the keyboard or from a file, at the user's option. If the user chooses file input, the program should request a file name. You may assume that there are fewer than 50 entries in the array. Your program determines how many entries there are. The output is to be a two-column list. The first column is a list of the distinct array elements; the second column is the count of the number of occurrences of each element. The list should be sorted on entries in the first column, largest to smallest.

For example, for the input

```
-12 3 -12 4 1 1 -12 1 -1 1 2 3 4 2 3 -12
```

the output should be

- N Count
- 4 2
- 3 3
- 2 2
- 1 4
- -1 1
- _ _
- -12 4
- 5 The text discusses the selection sort. We propose a different "sort" routine, the insertion sort. This routine is in a sense the opposite of the selection sort in that it picks up successive elements from the array and *inserts* each of these into the correct position in an already sorted subarray (at one end of the array we are sorting).

The array to be sorted is divided into a sorted subarray and an unexamined subarray. Initially, the sorted subarray is empty. Each element of the unexamined subarray is picked and inserted into its correct position in the sorted subarray.

Write a function and a test program to implement the selection sort. Thoroughly test your program.

Example and Hints: The implementation involves an outside loop that selects successive elements in the unsorted subarray and a nested loop that inserts each element in its proper position in the sorted subarray.

Initially, the sorted subarray is empty, and the unsorted subarray is all of the array:

Pick the first element, a[0] (that is, 8), and place it in the first position. The inside loop has nothing to do in this first case. The array and subarrays look like this:

sorted unsorted

The first element from the unsorted subarray is a[1], which has value 6. Insert this into the sorted subarray in its proper position. These are out of order, so the inside loop must swap values in position 0 and position 1. The result is as follows:

sorted		unsorted							
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
6	8	10	2	16	4	18	14	10	12

Note that the sorted subarray has grown by one entry.

Repeat the process for the first unsorted subarray entry, a[2], finding a place where a[2] can be placed so that the subarray remains sorted. Since a[2] is already in place, that is, it is larger than the largest element in the sorted subarray, the inside loop has nothing to do. The result is as follows:

sorted				unsorted							
	a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	
	6	8	10	2	16	4	18	14	10	12	

Again, pick the first unsorted array element, a[3]. This time the inside loop has to swap values until the value of a[3] is in its proper position. This involves some swapping:

sorted				unsorted					
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
6	8	10<	>2	16	4	18	14	10	12
sorted	unsorte	unsorted							
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
6	8<	>2	10	16	4	18	14	10	12
sorted unsorted									
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
6<	>2	8	10	16	4	18	14	10	12

The result of placing the 2 in the sorted subarray is

sorted				unsorted						
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	
2	6	8	10	16	4	18	14	10	12	

The algorithm continues in this fashion until the unsorted array is empty and the sorted array has all the original array's elements.

6 An array can be used to store large integers one digit at a time. For example, the integer 1234 could be stored in the array a by setting a[0] to 1, a[1] to 2, a[2] to 3, and a[3] to 4. However, for this exercise you might find it more useful to store the digits backward, that is, place 4 in a[0], 3 in a[1], 2 in a[2], and 1 in a[3].

In this exercise you will write a program that reads in two positive integers that are 20 or fewer digits in length and then outputs the sum of the two numbers. Your program will read the digits as values of type *char* so that the number 1234 is read as the four characters '1', '2', '3', and '4'. After

they are read into the program, the characters are changed to values of type *int*. The digits will be read into a partially filled array, and you might find it useful to reverse the order of the elements in the array after the array is filled with data from the keyboard. (Whether or not you reverse the order of the elements in the array is up to you. It can be done either way, and each way has its advantages and disadvantages.)

Your program will perform the addition by implementing the usual paperand-pencil addition algorithm. The result of the addition is stored in an array of size 20, and the result is then written to the screen. If the result of the addition is an integer with more than the maximum number of digits (that is, more than 20 digits), then your program should issue a message saying that it has encountered "integer overflow." You should be able to change the maximum length of the integers by changing only one globally defined constant. Include a loop that allows the user to continue to do more additions until the user says the program should end.

7 Write a program that will read a line of text and output a list of all the letters that occur in the text together with the number of times each letter occurs in the line. End the line with a period that serves as a sentinel value. The letters should be listed in the following order: the most frequently occurring letter, the next most frequently occurring letter, and so forth. Use an array with a <code>struct</code> type as its base type so that each array element can hold both a letter and an integer. You may assume that the input uses all lowercase letters. For example, the input

do be do bo.

should produce output similar to the following:

Letter	Number of Occurrences
0	3
d	2
b	2
e	1

Your program will need to sort the array according to the integer members of the *structs* in the array. This will require that you modify the function sort given in Display 10.12. You cannot use sort to solve this problem without changing the function. If this is a class assignment, ask your instructor if input/output should be done with the keyboard and screen or if it should be done with files. If it is to be done with files, ask your instructor for instructions on file names.

- 8 Write a program to score five-card poker hands into one of the following categories: nothing, one pair, two pairs, three of a kind, straight (in order with no gaps), flush (all the same suit, for example, all spades), full house (one pair and three of a kind), four of a kind, straight flush (both a straight and a flush). Use an array of structures to store the hand. The structure will have two member variables: one for the value of the card and one for the suit. Include a loop that allows the user to continue to score more hands until the user says the program should end.
- 9 Write a checkbook balancing program. The program will read in the following for all checks that were not cashed as of the last time you balanced your checkbook: the number of each check, the amount of the check, and whether or not it has been cashed yet. Use an array with a class base type. The class should be a class for a check. There should be three member variables to record the check number, the check amount, and whether or not the check was cashed. The class for a check will have a member variable of type Money (as defined in Display 10.13) to record the check amount. So, you will have a class used within a class. The class for a check should have accessor and mutator functions as well as constructors and functions for both input and output of a check.

In addition to the checks, the program also reads all the deposits, as well as the old and the new account balance. You may want another array to hold the deposits. The new account balance should be the old balance plus all deposits, minus all checks that have been cashed.

The program outputs the total of the checks cashed, the total of the deposits, what the new balance should be, and how much this figure differs from what the bank says the new balance is. It also outputs two lists of checks: the checks cashed since the last time you balanced your checkbook and the checks still not cashed. Display both lists of checks in sorted order from lowest to highest check number.

If this is a class assignment, ask your instructor if input/output should be done with the keyboard and screen or if it should be done with files. If it is to be done with files, ask your instructor for instructions on file names.

10 Define a class called List that can hold a list of values of type *double*. Model your class definition after the class TemperatureList given in Displays 10.15 and 10.16, but your class List will make no reference to temperatures when it outputs values. The values may represent any sort of data

items as long as they are of type *doub1e*. Include the additional features specified in Self-Test Exercises 22 and 23. Change the member function names so that they do not refer to temperature.

Add a member function called <code>get_last</code> that takes no arguments and returns the last item on the list. The member function <code>get_last</code> does not change the list. The member function <code>get_last</code> should not be called if the list is empty. Add another member function called <code>delete_last</code> that deletes the last element on the list. The member function <code>delete_last</code> is a <code>void</code> function. Note that when the last element is deleted, the member variable <code>size</code> must be adjusted. If <code>delete_last</code> is called with an empty list as the calling object, the function call has no effect. You should place your class definition in an interface file and an implementation file as we did with the type <code>TemperatureList</code> in Displays 10.15 and 10.16. Design a program to thoroughly test your definition for the class <code>List</code>.

- 11 Write a program that will allow two users to play tic-tac-toe. The program should ask for moves alternately from player X and player O. The program displays the game positions as follows:
 - 1 2 3
 - 4 5 6
 - 7 8 9

The players enter their moves by entering the position number they wish to mark. After each move, the program displays the changed board. A sample board configuration is as follows:

- X X O 4 5 6
- 0 8 9
- 12 Write a program to assign passengers seats in an airplane. Assume a small airplane with seat numbering as follows:

- 1 A B C D
- 2 A B C D
- 3 A B C D
- 4 A B C D
- 5 A B C D
- 6 A B C D
- 7 A B C D

The program should display the seat pattern, with an 'X' marking the seats already assigned. For example, after seats 1A, 2B, and 4C are taken, the display should look like this:

C D 1 X B 2 A X C D 3 A B C D A B X D 5 C D A B 6 C D A B C D A B

After displaying the seats available, the program prompts for the seat desired, the user types in a seat, and then the display of available seats is updated. This continues until all seats are filled or until the user signals that the program should end. If the user types in a seat that is already assigned, the program should say that that seat is occupied and ask for another choice.

- 13 Write a program that accepts input like the program in Display 10.8 and that outputs a bar graph like the one in that display except that your program will output the bars vertically rather than horizontally. A two-dimensional array may be useful.
- 14 The mathematician John Horton Conway invented the "Game of Life." Though not a "game" in any traditional sense, it provides interesting behavior that is specified with only a few rules. This Project asks you to write a program that allows you to specify an initial configuration. The program follows the rules of Life (listed shortly) to show the continuing behavior of the configuration.

LIFE is an organism that lives in a discrete, two-dimensional world. While this world is actually unlimited, we don't have that luxury, so we restrict the array to 80 characters wide by 22 character positions high. If you have access to a larger screen, by all means use it.

This world is an array with each cell capable of holding one LIFE cell. Generations mark the passing of time. Each generation brings births and deaths to the LIFE community. The births and deaths follow this set of rules:

- We define each cell to have eight *neighbor* cells. The neighbors of a cell are the cells directly above, below, to the right, to the left, diagonally above to the right and left, and diagonally below to the right and left.
- If an occupied cell has zero or one neighbors, it dies of *loneliness*. If an occupied cell has more than three neighbors, it dies of *overcrowding*.

- If an empty cell has exactly three occupied neighbor cells, there is a *birth* of a new cell to replace the empty cell.
- Births and deaths are instantaneous and occur at the changes of generation. A cell dying for whatever reason may help cause birth, but a newborn cell cannot resurrect a cell that is dying, nor will a cell's death prevent the death of another, say, by reducing the local population.

Notes: Some configurations grow from relatively small starting configurations. Others move across the region. It is recommended that for text output you use a rectangular array of *char* with 80 columns and 22 rows to store the LIFE world's successive generations. Use an asterisk * to indicate a living cell, and use a blank to indicate an empty (or dead) cell. If you have a screen with more rows than that, by all means make use of the whole screen.

Examples:

becomes

*

×

again, and so on.

then becomes

Suggestions: Look for stable configurations. That is, look for communities that repeat patterns continually. The number of configurations in the repetition is called the *period*. There are configurations that are fixed, which continue without change. A possible project is to find such configurations.

Hints: Define a void function named generation that takes the array we call world, an 80-column by 22-row array of char, which contains the initial configuration. The function scans the array and modifies the cells, marking the cells with births and deaths in accord with the rules listed earlier. This involves examining each cell in turn, either killing the cell, letting it live, or, if the cell is empty, deciding whether a cell should be born. There should be a function display that accepts the array world and displays the array on the screen. Some sort of time delay is appropriate between calls to generation and display. To do this, your program should generate and display the next generation when you press Return. You are at liberty to automate this, but automation is not necessary for the program.