Fundamentals of Computer Programming

Chapter 4
Array and Strings

Chere L. (M.Tech) Lecturer, SWEG, AASTU

Outline

- Basic concepts of Array
- Types of Array
 - ✓ One Dimensional Arrays
 - ✓ Multi-dimensional Arrays
- Array declaration and initialization
- Accessing and processing Array Elements
- Basics of String
- String declaration and initialization
- String manipulation and operation
 - ✓ Input/output, Copying, Comparing, concatenation, etc.
- String library functions and operators

Fundamentals of Programming

Part I Array

1. Basic concepts of Array

What is an array?

- An array is a group of consecutive memory locations with same name and data type.
- So far we were dealing with scalar and atomic variable is a single memory location with unique name and a type.
- Unlike scalar and atomic variable an array is collection of different adjacent memory locations.
- Can be also referred as
 - Series of elements (variables) of the same type placed consecutively in memory.
 - Memory collection to hold more than one value of the same types at a time (it's like of list of items).
- Array is derived data structure which built up on primitive data types

Fundamentals of Programming

1. Basic concepts of Array (Cont'd)

In general array concept comprises the following

- Array is a consecutive group of memory locations
- All these memory locations referred by a collective name and have the same data type (either primitive/non primitive).
- Elements of array
 - the memory locations in the array/value stored.
- Length of array
 - define the total number of elements in the array
 - Must be constant natural number (most probably >=2)
- The elements of array is accessed with reference to its position in array, that is call index or subscript.
- Both the length of array and index/subscript of an array are specified within square bracket []

Fundamentals of Programming

Chapter 4

1. Basic concepts of Array (Cont'd)

 Array index range – starts from 0 and extend till the size of the array minus one.

i.e.
$$[0 \rightarrow length - 1]$$

Fundamentals of Programming

Need of array - Consider the scenario given below...

Write a program that reads five numbers, and performs some manipulations on these numbers, such as find their sum, and print the numbers in reverse order, find the their mean and compute standard deviation etc.

Solution:

- ✓ We could use five individual variables of type int, but five variables are hard to keep track of.
- ✓ We could make program more readable by giving the variables related names such as item1, item2, item3, and so forth (see next slide)
- ✓ However, this solution becomes absurd/challenging if the number of items is very large (if we will have hundred list of numbers)
- Therefore, the use of array is the best solution for such scenario

Fundamentals of Programming

1. Basic concepts of Array (Cont'd)


```
#include <iostream>
using namespace std;
int main()
{
 int item0, item1, item2, item3, item4;
 int sum;

 cout<<"Enter five integers separted by space: ";
 cin>>item0>>item1>>item2>>item3>>item4;

 sum = item0 + item1 + item2 + item3 + item4;

 cout<<"\nThe sum of the numbers = "<<sum<<end1;
 cout<<"The numbers in reverse order are: ";
 cout<<item4<<" "<<item3</pre>
"<<item2<<" " << item1</p>
"<<item0<<end1;
 return 0;
}</pre>
```

What if the size of the given number is too large?

• Instead of declaring different variables each with a different identifier, using an array we can store any size of different values of the same type.

Fundamentals of Programming

1. Basic concepts of Array (Cont'd)

Advantages/Use array

- Arrays can store a large number of value with single name.
- Arrays elements are easily referred after certain operation carried out because array maintain the original value unless we change it.
- Arrays are used to process many value easily and quickly.
- Array mainly applicable in large data set sort and search operations
 - ✓ The values stored in an array can be sorted easily.
 - ✓ The search process can be applied on arrays easily

2. Types of Array

10

Mainly there are two types of array namely One dimensional and
 Multi dimensional

One Dimensional Array

- ✓ Simplest form of array which has only single subscript/index
- ✓ Also called vectors

✓ Represented either horizontally (single row) or vertically (single column) as described below

Fundamentals of Programming

2. Types of Array (cont'd)

11

Two Dimensional Array

- ✓ Simplest form of Multi-Dimensional array
- ✓ It is a row and column based data structure
- ✓ Referred to as a matrix or table
- ✓ A matrix has two subscripts/indices, one denote the row and another denotes the column.
- ✓ In other words, 2D array is an array of 1D arrays

		0	1	2	3	
Rows	0	[0] [0]	[0] [1]	[0] [2]	[0] [3]	1st Subscript
	1	[1] [0]	[1] [1]	[1] [2]	[1] [3]	indicating the rows 2nd Subscript
	2	[2] [0]	[2] [1]	[2] [2]	[2] [3]	indicating the columns

Multi Dimensional Array

✓ An array with more than two dimension, like 3D, 4D etc.

Fundamentals of Programming

3. Array Declaration and Initialization

Declaration

- ✓ The process of reserving memory location for an array elements
- ✓ Refers to Naming the array, specifies the type of its elements and also define the number of elements in the array.
- ✓ Like any other scalar variable, an array must be declared before it is used.
- Initialization assigning initial value to the elements of an array
 - If we declare a **global array** its content will be initialized with all its elements filled with zeros by default.
 - However, when declaring an array of local scope and if we do not specify the initial values, it will not be initialized and its content is undetermined until we store some values in it.

3. 1) Declaration of 1D Array

- Syntax: data_type identifier[length];
 - ✓ Data _type: Data type of values to be stored in the array. e.g. int, double, float, long etc.
 - ✓ Identifier: Name of the array governed by the same rules of variable naming.
 - ✓ Length: Number of array elements
 - Should be constant natural number
 - Specified inside square brace.
 - array size = size of dataType * length
- Example 1:

float stud_Mark [30];

int itemQuantity [13];

Fundamentals of Programming

3. 1) Declaration of 1D Array (Cont'd)

Example 2: defining an array size as constant

const int arraySize = 5;

float stud_Mark [arraySize];

Example 3: declaring multiple array of the same type

float stud_Mark [20], item_Price[15], emp_Salary[33];

NOTE:

The elements field within brackets [] when declaring an array must be a constant value, since arrays are blocks of static memory of a given size and the compiler must be able to determine exactly how much memory it must assign to the array before any instruction is considered.

Fundamentals of Programming

3.2) Initialization of 1D Array

■ Alternative 1: initializing array elements during array declaration ✓ Syntax:

✓ Example 1:

int marks[5] = {34, 21, 2, 66, 567};

Fundamentals of Programming

3.2) Initialization of 1D Array

✓ Example 2:

float arr $[5] = \{10, 50, 30\};$ //less initial value

arr[0]	arr[1]	arr[2]	arr[3]	arr[4]
10	50	30	0	0

✓ Example 3:

```
float salary[3] = {0}; //initialize all array float salary[3] = {}; //elements to zero
```

```
float salary[3]={57, 154, 82, 96, 40}; //invalid, //out of bound
```

Fundamentals of Programming

3.2) Initialization of 1D Array

Alternative 2: omitting the size while initializing an array elements

✓ Syntax:

- Here the size of array is determined by the size of initial value of an array
- i.e. length = size of initial value
- Such array is also called unsized array

✓ Example:

float salary[]={25, 35, 45, 53, 25, 7}; //array length = 6

0 1 2 3 4 5

25 35 45 53 25 7

Fundamentals of Programming

Chapter 4

3.2) Initialization of 1D Array (Cont'd)

18

Alternative 3: initializing after array declaration

- ✓ After declaration array elements can be initialized individually by specifying their index.
- ✓ Most probably it is a kind of run-time initialization
- ✓ Example 1: specifying every individual array element
 float salary[5];
 salary[0] = 570; salary[1] = 1054;
 salary[4] = 862;
- ✓ Example 2: using loop when the initial array elements are consecutive

salary[5] = 960; //invalid, array out of bound

```
int myArray [ 20];
for(int i=0; i<20; i++){
 myArray[i] = 10 + (i*i) }</pre>
```

Fundamentals of Programming

3. 3) Declaration of 2D Array

- Syntax: data_type identifier[rowSize][columnSize];
 - ✓ Data _type: Data type of values to be stored in the array. e.g. int, double, float, long etc.
 - ✓ Identifier: Name of the array governed by the same rules of variable naming.
 - ✓ rowSize & columnSize : specify row and column size of an array
 - Should be constant natural number
 - Both of them should be specified inside square brace
 - array size = size of base dataType * rowSize * colSize
- Example 1:
 - declaring 2D array that store mark of 30 students for 6 subjects
 float stud_Mark [30][6];

Fundamentals of Programming

Chapter 4

3. 3) Declaration of 2D Array (Cont'd)

Example 2:

float stud_Mark [rowSize][colSize];

NOTE:

The row size and column size specified with brackets [] when declaring an array must be a constant value, since arrays are blocks of static memory of a given size and the compiler must be able to determine exactly how much memory it must assign to the array before any instruction is considered

Fundamentals of Programming

Chapter 4

3.4) Initialization of 2D Array

- Alternative 1: initializing array elements during array declaration
 - ✓ Syntax (option 1): just list array elements within curly brace
 - data_type identifier[rowSize][colSize] = {V1, V2, V3, ... Vn};
 where n <= array Length, and i, k refers to row indices</pre>
 - **Example 1:** int bonus[2][3] = { 1, 2, 3, 4, 5, 6};
 - ✓ Syntax (option 2): grouping array elements by row

- Example 2:

```
int bonus[4][3] = { \{1, 2, 3\}, \{4, 8, 12\}, \{7, 8, 9\}, \{0\}\};
```

Fundamentals of Programming

3.4) Initialization of 2D Array (Cont'd)

✓ Example 3: partial initialization (leave some array elements uninitialized)

float price[4][3] = {
$$\{1.5, 2.3, 3.5\}$$
, $\{4.5, 6.5\}$, $\{7.5\}$, span multiple lines $\{10.7, 30\}$ };

Example 4: initializing all array elements to zero

NOTE:

Grouping elements are advantages to make partial initialization.

Fundamentals of Programming

3.4) Initialization of 2D Array (Cont'd)

23

- Alternative 2: omitting array size while initializing array elements
 - ✓ Syntax : data_type identifier[][colSize] = {V1, V2, ... Vn};
 also referred as Unsized array
 - ✓ Example:

```
int theArray[][3] ={ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16}; rowSize = 12, 13, 14, 15, 16}; int myArray[][3] ={ 4, 5, 6, 7, 8, 9, 10, 11, 12}; // rSize = 9/3 = 3 int stud_Array[][3] = { \{1,2\}, \{3,4\}, \{5\}\}; // invalid.
```

NOTE:

 In all multidimensional array it must have bounds for all dimensions except the first.

Fundamentals of Programming

3.4) Initialization of 2D Array (Cont'd)

- Alternative 3: initializing after array declaration
 - ✓ After declaration array elements can be initialized individually by specifying their index.
 - ✓ Most probably it is a kind of run-time initialization

```
 Example 1: float item[3][2]; //declaration
 item[0][0] = 10; item[1][0] = 17; item[2][0] = 13;
 item[0][1] = 105; item[1][1] = 120; item[2][1] = 102;
 Example 2 (rare case): float invoice[3][5]; //declaration
 for (int i = 0; i < 3; i++)</li>
```

Fundamentals of Programming

for (int j=0; j < 2; j++)

invoice [i][j] = 2*(i+j);

Multi-Dimensional (3D Array)

25

Syntax:

DataType arrayName [x][y][z];

Example:

✓ Design a program that read and stores the mark of SWEG 2012 batch of all courses they are taking semester wise.

Solution

- ✓ Dimension 1 can be refer to **Student list**, like student ID
- ✓ Dimension 2 can be refer to academic semester
- ✓ Dimension 3 can be refer to list of courses the students take in a semester

Fundamentals of Programming

3.5) Accessing/processing Array Elements

The values of an array can be access using array index only.

```
arrayName[index]; //1D array
arrayName [rowIndex][colIndex] //2D array
```

 To store the value of 33 in the 2nd element of 1D array called item or 2D array called value see the below:

```
item[1] = 33; value[0][1] = 33;
```

To pass the value of the second element of item or value to the variable temporary:

```
temporary = item[1];
temporary = value [0][1];
```

Fundamentals of Programming

Chapter 4

(a) Copying array elements:

- C++ does not allow aggregate operations on arrays.
- For example, given array

```
int x[50], y[50];
```

■ There is no aggregate assignment of y to x

```
x = y; //not valid
```

- To copy array **y** into array **x**, you must do it yourself, element by element.
- Mostly for loop is used for this purpose

Fundamentals of Programming

(b) Comparing two array elements:

Similarly, there is no aggregate comparison of arrays.

if
$$(x == y)$$
 //Not valid

where **x** & **y** are an array declared in previous example

(c) Arithmetic operations on two array elements

Also we cannot perform aggregate arithmetic operations on arrays also.

x = x + y // not valid, where x and y are an array.

 Moreover, it is not possible to return an entire array as the value of a value-returning function

return x; //not valid, where x is an array.

29

(d) Input/output array elements:

Consider an array declaration

float arr[30];

Also, aggregate input / output operations are not supported on arrays in C++.

```
cin>>x; //not valid, where x is an array
cout<<x; //not valid, but it prints address of the array</pre>
```

- Mostly we use loop to input/output array elements
- Example:

Fundamentals of Programming

Note:

- In C++ it is perfectly valid to exceed the range of indices for an Array, since it does not cause compilation errors.
- However, it is problematic at runtime which can cause unexpected results or serious errors during execution.
- It is very important to clearly distinguish between the two uses that brackets [] have related to arrays
 - ✓ To set the size of arrays when declaring them
 - ✓ To specify indices for a concrete array element when referring to it

Example program 1

 A Program to demonstrate 1D array Declaration, initialization, manipulation and processing

Fundamentals of Programming

Chapter 4

Example program 1 (cont'd)


```
// Size deduced from init values
 int a3[] = {31, 32, 33, 34, 35};
int a3Size = sizeof(a3)/sizeof(int);
cout << "Omiting array size and initailize array elements: "<<endl;</pre>
cout << "\tSize of an array is " << a3Size << endl; // 5</pre>
cout << "\tArray elements are \t";
for (int i = 0; i < a3Size; ++i)</pre>
 cout << a3[i] << " ";
cout <<"\n\n";
 // 31 32 33 34 35
int a4[SIZE] = {41, 42}; //Leading elements initialized, the rests to 0
cout<<"Partially initialized array elements"<<endl;</pre>
for (int i = 0; i < SIZE; ++i)</pre>
 cout << a4[i] << " ";
cout <<"\n\n";
 // 41 42 0 0 0
 // First elements to 0, the rests to 0 too
int a5[SIZE] = {0};
cout<<"Initializing all array elements to zero"<<endl;</pre>
for (int i = 0; i < SIZE; ++i)</pre>
 cout << a5[i] << " ";
cout <<"\n\n";
 // 00000
int a6[SIZE] = {};
 // All elements to 0 too
cout<<"All array elements are initialized to zero"<<endl;</pre>
for (int i = 0; i < SIZE; ++i)</pre>
 cout << a6[i] << " ";
cout <<"\n\n";
 // 00000
```

Fundamentals of Programming

Chapter 4

Example program 2

Program to read five numbers, find their sum, and print the numbers in reverse order #include ciostness

Fundamentals of Programming

Chapter 4

Example program 3

A program to demonstrate Array size declaration as constant

```
using namespace std;
#include<iostream>
#include <iomanip>

int main()
{
 const int arraySize = 10;
 int myArray[arraySize];
 for(int i=0; i<arraySize; i++)
 myArray[i]=2+2*i;

 cout<<"Element"<<setw(13) <<"Value"<<endl;
 for ( int j = 0; j < 10; j++ )
 cout<<setw(7) << j << setw(13);
 cout<<myArray[j]<<endl;
 return 0;
}</pre>
```

Fundamentals of Programming

Chapter 4

Exercises 1

- Design a program that read two matrix and perform the following
 - ✓ Print each input matrix in tabular format
 - ✓ Find the sum of the two matrix and print the resulting matrix in tabular format

Hint: use two dimensional array

Exercise 1 – Solution

```
MAD AND REPORT CHARLES
```

```
#include <iostream>
using namespace std;
#define MAX ROWS 10
#define MAX COLS 10
int main()
 int mat1[MAX_ROWS][MAX_COLS];
 int mat2[MAX_ROWS][MAX_COLS];
 int res_mat[MAX_ROWS][MAX_COLS];
 int i,j, rows, cols;
 cout<<"Enter 1st Matrix: \n";
 cout<<" Enter no.of rows and columns: ";
 cin>>rows>>cols:
 //user input element of
 //row x col of 1st matrix
 for(i=0;i<rows;i++) {</pre>
 for(j=0;j<cols;j++){</pre>
 cout<<"Enter value for ROW ";
 cout<<i<<" , "<<"COL "<<j<<" : ";
 cin>>mat1[i][j];
```

```
Fundamentals of Programming
```

```
cout<<"Enter 2nd Matrix: \n";
cout<<"Enter no.of rows and columns: ";
cin>>rows>>cols:
//user input element of
//row x col of 2nd matrix
for(i=0;i<rows;i++) {</pre>
 for(j=0;j<cols;j++){</pre>
 cout<<"Enter value for ROW ";
 cout<<i<<" , "<<"COL "<<j<<" : ";
 cin>>mat2[i][j];
  //Display the two matrices
  cout<<"Generated table.....\n";
  cout<<"/>/***** Matrix One *****/\n":
  for(i=0;i<rows;i++) {</pre>
 for(j=0;j<cols;j++) {</pre>
 cout<<mat1[i][j]<<" ";
 cout<<"\n";
```

Chapter 4

Exercise 1 – Solution (cont'd)


```
//Display the two matrices
cout<<"Generated table....\n";
cout<<"/***** Matrix Two *****/\n";
for(i=0;i<rows;i++) {
 for(j=0;j<cols;j++) {
 cout<<mat2[i][j]<<" ";
 }
 cout<<"\n";
}

cout<<"\nThe Result Matrix is: \n";
for(i=0;i<rows;i++){
 for(j=0;j<cols;j++){
 res_mat[i][j]=mat1[i][j]+mat2[i][j];
 cout<<res_mat[i][j]</pre>
cout<<"\n";
}

return 0;
}</pre>
```

```
C:\Users\Habesh\Documents\Untitled2.exe
Enter 1st Matrix:
Enter no.of rows and columns: 2 2
Enter value for ROW 0 , COL 0 : 2
Enter value for ROW 0 , COL 1 : 4
Enter value for ROW 1 , COL 0 : 6
Enter value for ROW 1 , COL 1 : 8
Enter 2nd Matrix:
Enter no.of rows and columns: 2 2
Enter value for ROW 0 , COL 0 : 1
Enter value for ROW 0 , COL 1 : 3
Enter value for ROW 1 , COL 0 : 5
Enter value for ROW 1 , COL 1 : 7
Generated table.....
 ***** Matrix One *****/
Generated table.....
/***** Matrix Two *****/
5 7
The Result Matrix is:
11 15
Process exited after 19.45 seconds
Press any key to continue . . .
```

Fundamentals of Programming

Chapter 4

Practical Exercises 1 - Array

38

- 1. Write array declarations, including initializers, for the following:
 - a) A list of 10 integer voltages: 89, 75, 82, 93, 78, 95, 81, 88, 77, and 82.
 - b) A list of 100 double-precision distances; the first six distances are 6.29, 6.95, 7.25, 7.35, 7.40, and 7.42.
 - c) A list of 64 double-precision temperatures; the first 10 temperatures are 78.2, 69.6, 68.5, 83.9, 55.4, 67.0, 49.8, 58.3, 62.5, and 71.6.
 - d) A list of 15 character codes; the first seven codes are f, j, m, q, t, w, and z.
- 2) Write a program to declare a 4-by-5 array of integers and initialize with the data 16, 22, 99, 4, 18, -258, 4, 101, 5, 98, 105, 6, 15, 2, 45, 33, 88, 72, 16, and 3.
- 3) Write a program to input eight integer numbers into an array named temp. As each number is input, add the number into a total. After all numbers are input, display the number and their average.

Fundamentals of Programming

Reading Resources/Materials

Chapter 11 & 12:

✓ Diane Zak; An Introduction to Programming with C++ (8th Edition), 2016 Cengage Learning

Chapter 7:

✓ Walter Savitch; Problem Solving With C++ [10th edition, University of California, San Diego, 2018

Link:

✓ https://www.w3schools.in/category/cplusplus-tutorial/

Thank You For Your Attention!!

Any Questions

