Lecture Notes


Chapter 8

Arrays and Strings

ECE 111: Introduction to C and C++ Programming

Instructor: Dr. Shayan (Sean) Taheri
Gannon University (GU)


Personal Information

- Name: Shayan (Sean) Taheri.
- Date of Birth: July/28/1991.
- Current Position: Assistant Professor at Gannon University
- Previous Position: Postdoctoral Fellow at University of Florida.
- Ph.D. Degree: Electrical Engineering from the University of Central Florida.
- M.S. Degree: Computer Engineering from the Utah State University.
- University Profile: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001


- In this chapter, you will:
 - Learn the reasons for arrays
 - Explore how to declare and manipulate data into arrays
 - Understand the meaning of "array index out of bounds"
 - Learn how to declare and initialize arrays
 - Become familiar with the restrictions on array processing


- Discover how to pass an array as a parameter to a function
- Learn how to search an array
- Learn how to sort an array
- Become aware of auto declarations
- Learn about range-based **for** loops
- Learn about C-strings


- Examine the use of string functions to process C-strings
- Discover how to input data into—and output data from—a C-string
- Learn about parallel arrays
- Discover how to manipulate data in a two-dimensional array
- Learn about multidimensional arrays


Introduction

- Simple data type: variables of these types can store only one value at a time
- <u>Structured data type</u>: a data type in which each data item is a collection of other data items


- Array: a collection of a fixed number of components, all of the same data type
- One-dimensional array: components are arranged in a list form
- Syntax for declaring a one-dimensional array

```
dataType arrayName[intExp];
```

• intExp: any constant expression that evaluates to a positive integer


Accessing Array Components (1 of 3)

General syntax

arrayName[indexExp]

- indexExp: called the index
 - An expression with a nonnegative integer value
- Value of the index is the position of the item in the array
- []: array subscripting operator
 - Array index always starts at 0


Accessing Array Components (2 of 3)

This statement declares an array of 10 components:

int list[10];


FIGURE 8-3 Array list

list[5] = 34;

stores **34** in **list**[**5**], the *sixth* component of the array **list**


FIGURE 8-4 Array list after execution of the statement list[5] = 34;


Accessing Array Components (3 of 3)

```
list[3] = 10;
list[6] = 35;
list[5] = list[3] + list[6];
```


FIGURE 8-5 Array list after execution of the statements list[3] = 10;, list[6] = 35;,
and list[5] = list[3] + list[6];


Processing One-Dimensional Arrays (1 of 3)

- Basic operations on a one-dimensional array include:
 - Initializing
 - Inputting data
 - Outputting data stored in an array
 - Finding the largest and/or smallest element
- Each operation requires ability to step through elements of the array
 - Easily accomplished using a loop


Processing One-Dimensional Arrays (2 of 3)

Given the declaration:

```
int list[100]; //array of size 100
int i;
```

Use a for loop to access array elements:


Processing One-Dimensional Arrays (3 of 3)

- Refer to Example 8-3 in the text, which shows how loops are used to process arrays
 - Initializing an array
 - Reading data into an array
 - Printing an array
 - Finding the sum and average of an array
 - Finding the largest element in an array


Array Index Out of Bounds

- The index of an array is <u>in bounds</u> if the index is between 0 and
 ARRAY SIZE 1
 - Otherwise, the index is out of bounds
- In C++, there is no guard against indices that are out of bounds
 - This check is solely the programmer's responsibility


Array Initialization During Declaration

- Arrays can be initialized during declaration
 - Values are placed between curly braces
- Example 1

```
double sales[5] = \{12.25, 32.50, 16.90, 23, 45.68\}
```

• Example 2: the array size is determined by the number of initial values in the braces if the array is declared without size specified

```
double sales[] = {12.25, 32.50, 16.90, 23, 45.68}
```


Partial Initialization of Arrays During Declaration

• The statement:

```
int list[10] = {0};
```

- Declares an array of 10 components and initializes all of them to zero
- The statement (an example of <u>partial initialization of an array during</u> declaration):

```
int list[10] = \{8, 5, 12\};
```

- Declares an array of 10 components and initializes list[0] to 8, list[1] to 5, list[2] to 12
- All other components are initialized to 0


Some Restrictions on Array Processing

- Aggregate operation: any operation that manipulates the entire array as a single unit
 - Not allowed on arrays in C++
- Example

```
int myList[5] = {0, 4, 8, 12, 16};  //Line 1
int yourList[5];  //Line 2
yourList = myList;  //illegal
```

Solution

```
for (int index = 0; index < 5; index++)
 yourList[index] = myList[index];</pre>
```


Arrays as Parameters to Functions

- Arrays are passed by reference only
- Do not use symbol & when declaring an array as a formal parameter
- The size of the array is usually omitted in the array parameter
 - If provided, it is ignored by the compiler
- The following example illustrates a function header, which includes an array parameter and a parameter specifying the number of elements in the array:

```
void initialize(int list[], int listSize)
```


Constant Arrays as Formal Parameters

- Can prevent a function from changing the actual parameter when passed by reference
 - Use **const** in the declaration of the formal parameter
- Example

```
void example(int x[], const int y[], int sizeX, int sizeY)
```


Base Address of an Array and Array in Computer Memory

- The <u>base address</u> of an array is the address (memory location) of the first array component
 - If list is a one-dimensional array, its base address is the address of list[0]
- When an array is passed as a parameter, the base address of the actual array is passed to the formal parameter


Functions Cannot Return a Value of the Type Array

- C++ does not allow functions to return a value of type array
- Refer to Example 8-6 in the text
 - Functions sumArray and indexLargestElement


Integral Data Type and Array Indices

- C++ allows any integral type to be used as an array index
 - Improves code readability
- The following code illustrates improved readability:


Other Ways to Declare Arrays

Example 1

```
const int NO_OF_STUDENTS = 20;
int testScores[NO_OF_STUDENTS];
```

Example 2


Searching an Array for a Specific Item

- Sequential search (or <u>linear search</u>)
 - Searching a list for a given item, starting from the first array element
 - Compare each element in the array with value that is being searched
 - Continue the search until item is found or no more data is left in the list


- <u>Selection sort</u>: rearrange the list by selecting an element and moving it to its proper position
- Steps for a selection sort:
 - Find the smallest element in the unsorted portion of the list
 - Move it to the top of the unsorted portion by swapping with the element currently there
 - Start again with the rest of the list


FIGURE 8-10 Elements of list during the first iteration


Auto Declaration and Range-Based for Loops

- C++11 allows auto declaration of variables
 - Data type does not need to be specified

```
auto num = 15;
```

The type of num will be int

Range-based for loop

```
double list[25];
double sum;

sum = 0;
for (double num : list) // read as "for each num in list"
 sum = sum + num;
```


C-Strings (Character Arrays) (1 of 3)

- A <u>character array</u> is an array whose components are of type <u>char</u>
- C-strings are null-terminated ('\0') character arrays
- Examples
 - 'A' is the character A
 - "A" is the C-string A
 - Note: "A" represents two characters, 'A' and '\0'


C-Strings (Character Arrays) (2 of 3)

This is an example of a C-string declaration:
 char name[16];

- Since **C**-strings are null terminated and **name** has **16** components, the largest string it can store has **15** characters
- If you store a string whose length is less than the array size, the last components are unused


C-Strings (Character Arrays) (3 of 3)

- The size of an array can be omitted if the array is initialized during declaration
 char name[] = "John";
 - Declares an array of length 5 and stores the C-string "John" in the array
- Useful string manipulation functions include:
 - -strcpy
 - -strncpy
 - -strcmp
 - -strlen


- C-strings are compared character by character using the collating sequence of the system
 - Use the function **strcmp**
- If using the ASCII character set:
 - "Air" < "Boat"
 - "Air" < "An"
 - "Bill" < "Billy"
 - "Hello" < "hello"


Reading and Writing Strings

- Most rules for arrays also apply to C-strings (which are character arrays)
- Aggregate operations, such as assignment and comparison, are not allowed on arrays
- C++ does allow aggregate operations for the input and output of C-strings


String Input

This is an example of string input:

- Stores the next input C-string into name
- To read strings with blanks, use the function get:

```
cin.get(str, m+1);
```

- When executed, the statement stores the next m characters into str, but the newline character is not stored in str
- If input string has fewer than **m** characters, reading stops at the newline character


Example

cout << name;</pre>

- Outputs the content of name on the screen
- << continues to write the contents of name until it finds the null character
- If name does not contain the null character, then strange output may occur since << continues to output data from memory adjacent to name until a '\0' is found


Specifying Input/Output Files at Execution Time

User can specify the name of an input and/or output file at execution time

```
cout << "Enter the input file name: ";
cin >> fileName;
infile.open(fileName); //open the input file
.
.
.
cout << "Enter the output file name: ";
cin >> fileName;
outfile.open(fileName); //open the output file
```


string Type and Input/Output Files

- Argument to the open function must be a null-terminated string (a C-string)
 - If using a string variable for the name of an I/O file, the value must first be converted to a C-string before calling open
 - Use the c str function to convert
- The syntax to use the function c_str is:

Where strVar is a variable of type string


- Two (or more) arrays are called <u>parallel</u> if their corresponding components hold related information
- The following example illustrates two parallel arrays:

```
int studentId[50];
char courseGrade[50];
```

With the following sample data to enter into the arrays:

```
studentId courseGrade
```

23456 A

86723 B

22356 C

92733 B

11892 D


Two- and Multidimensional Arrays

- <u>Two-dimensional array</u>: a collection of a fixed number of components (of the same type) arranged in two dimensions
 - Sometimes called matrices or tables
- Declaration syntax
 - intExp1 and intExp2 are expressions with positive integer values specifying the number of rows and columns in the array

dataType arrayName[intExp1][intExp2];


Accessing Array Components (1 of 2)

Syntax to access a component in a two-dimensional array

arrayName[indexExp1][indexExp2]

- Where indexExp1 and indexExp2 are expressions with positive integer values, and specify the row and column position
- Example: sales[5][3] = 25.75;


Accessing Array Components (2 of 2)


FIGURE 8-14 sales [5] [3]


Two-Dimensional Array Initialization During Declaration

- Two-dimensional arrays can be initialized when they are declared
 - Elements of each row are enclosed within braces and separated by commas
 - All rows are enclosed within braces
 - For number arrays, unspecified elements are set to 0
- An example of two-dimensional array initialization is shown below:


Two-Dimensional Arrays and Enumeration Types

Enumeration types can be used for array indices

```
const int NUMBER_OF_ROWS = 6;
const int NUMBER_OF_COLUMNS = 5;
enum carType {GM, FORD, TOYOTA, BMW, NISSAN, VOLVO};
enum colorType {RED, BROWN, BLACK, WHITE, GRAY};
int inStock[NUMBER_OF_ROWS][NUMBER_OF_COLUMNS];
```


Processing Two-Dimensional Arrays

- Ways to process a two-dimensional array:
 - Process a single element
 - Process the entire array
 - Process a single row at a time, called <u>row processing</u>
 - Process a single column at a time, called <u>column processing</u>
- Each row and each column of a two-dimensional array is a one-dimensional array
 - To process, use algorithms similar to processing one-dimensional arrays


Initialization

• An example initializing row number 4 (fifth row) to 0:

```
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 matrix[row][col] = 0;</pre>
```

An example initializing the entire matrix to 0

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 matrix[row][col] = 0;</pre>
```


Use a nested loop to output the components of a two dimensional array

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cout << setw(5) << matrix[row][col] << " ";
 cout << endl;</pre>
```


• An example of adding input to row number 4 (fifth row):

```
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cin >> matrix[row][col];
```

An example of adding input to each component of matrix:

```
for (row = 0; row < NUMBER_OF_ROWS; row++)
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 cin >> matrix[row][col];
```


Sum by Row

• The following example shows how to find the sum of row number 4:

```
sum = 0;
row = 4;
for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 sum = sum + matrix[row][col];</pre>
```


Sum by Column

• The following example illustrates finding the sum of each individual column:

```
//Sum of each individual row
for (row = 0; row < NUMBER_OF_ROWS; row++)
{
 sum = 0;
 for (col = 0; col < NUMBER_OF_COLUMNS; col++)
 sum = sum + matrix[row][col];

 cout << "Sum of row " << row + 1 << " = " << sum << endl;
}</pre>
```


Largest Element in Each Row and Each Column

• The following example finds the largest element in each row:


Passing Two-Dimensional Arrays as Parameters to Functions

- Two-dimensional arrays are passed by reference as parameters to a function
 - The base address is passed to the formal parameter
- Two-dimensional arrays are stored in row <u>order form</u>
- When declaring a two-dimensional array as a formal parameter, you can omit the size of the first dimension, but not the second


Arrays of Strings

 Strings in C++ can be manipulated using either the data type string or character arrays (C-strings)


Arrays of Strings and the string Type

- The example below declares an array of 100 components of type string:
 string list[100];
- Basic operations, such as assignment, comparison, and input/output, can be performed on values of the string type
- The data in list can be processed just like any one-dimensional array


Arrays of Strings and C-Strings (Character Arrays)

strcpy(list[1], "Snow White");


FIGURE 8-20 Array list, showing list[1]


Another Way to Declare a Two-Dimensional Array

Can use typedef to define a two-dimensional array data type:

```
const int NUMBER_OF_ROWS = 20;
const int NUMBER_OF_COLUMNS = 10;
typedef int tableType[NUMBER_OF_ROWS][NUMBER_OF_COLUMNS];
```

• This statement declares an array of 20 rows and 10 columns:

```
tableType matrix;
```


- <u>n-dimensional array</u>: a collection of a fixed number of elements arranged in n dimensions ($n \ge 1$)
- Declaration syntax

```
dataType arrayName[intExp1][intExp2] ... [intExpn];
```

Code to access a component

```
arrayName[indexExp1][indexExp2] ... [indexExpn]
```


- An array is a structured data type with a fixed number of components of the same type
 - Components are accessed using their relative positions in the array
- Elements of a one-dimensional array are arranged in the form of a list
- An array index can be any expression that evaluates to a nonnegative integer
 - Must always be less than the size of the array


- The base address of an array is the address of the first array component
- When passing an array as an actual parameter, use only its name
 - Passed by reference only
- A function cannot return an array type value
- Individual array components can be passed as parameters to functions


- In C++, C-strings are null terminated and are stored in character arrays
- Commonly used C-string manipulation functions include: strcpy, strncpy, strcmp, strncmp, and strlen
- Parallel arrays hold related information
- In a two-dimensional array, the elements are arranged in a table form


- To access an element of a two-dimensional array, you need a pair of indices: one for row position, one for column position
- In row processing, a two-dimensional array is processed one row at a time
- In column processing, a two-dimensional array is processed one column at a time


Reading Assignment – Very Important for "GU – ECE 111"

- Malik, D.S., 2014. C++ programming: Program design including data structures.
 Cengage Learning.
 - "Chapter 8: Arrays and Strings".

