MULTI-DIMENSIONAL ARRAYS

Sukhbir Tatla sukhbir.tatla@senecacollege.ca

Introduction

- An array is a structured collection of components (called array elements):
- Arrays are all of the same data type, given a single name, and stored in adjacent memory locations
- The individual components are accessed by using the array name together with an integral valued index in square brackets
- The index indicates the position of the component within the collection

Declaration of an Array

- The index is also called the subscript
- In C++, the first array element always has subscript 0, the second array element has subscript 1, etc.
- The base address of an array is its beginning address in memory

SYNTAX

DataType ArrayName[ConstIntExpression];

Array Example

■ Declare an array called name which will hold up to 10 individual char values

number of elements in the array

```
char name[10]; // Declaration allocates memory

Base Address

6000 6001 6002 6003 6004 6005 6006 6007 6008 6009
```

name[0] name[1] name[2] name[3] name[4]

name[9]

Assigning Values to Individual Array Elements

```
float temps[5]; int m = 4; // Allocates memory
temps[2] = 98.6;
temps[3] = 101.2;
temps[0] = 99.4;
temps[m] = temps[3] / 2.0;
temps[1] = temps[3] - 1.2;
// What value is assigned?
```

7000	7004	7008	7012	7016
99.4	?	98.6	101.2	50.6

What values are assigned?

```
float temps[5]; // Allocates memory
int m;

for (m = 0; m < 5; m++)
{
 temps[m] = 100.0 + m * 0.2;
}</pre>
```

7000	7004	7008	7012	7016
?	?	?	?	?

Variable Subscripts

```
float temps[5]; // Allocates memory
int m = 3;
. . . . . .
```

What is temps[m + 1]?

What is temps[m] + 1?

```
 7000
 7004
 7008
 7012
 7016

 100.0
 100.2
 100.4
 100.6
 100.8
```

A Closer Look at the Compiler

```
float temps[5]; // Allocates memory
```

- To the compiler, the value of the identifier temps is the base address of the array
- We say temps is a pointer (because its value is an address); it "points" to a memory location

7000	7004	7008	7012	7016
100.0	100.2	100.4	100.6	100.8

Initializing in a Declaration

```
int ages[5] = \{40, 13, 20, 19, 36\};
for (int m = 0; m < 5; m++)
 cout << ages[m];</pre>
 6000
 6002
 6004
 6006
 6008
 40
 13
 20
 19
 36
 ages[0] ages[1] ages[2] ages[3] ages[4]
```

Passing Arrays as Arguments

- In C++, No Aggregate Array Operations. The only thing you can do with an entire array as a whole (aggregate) is to pass it as an argument to a function
- Arrays are always passed by reference as the arguments to a function.
- Whenever an array is passed as an argument, its base address is sent to the called function
- Generally, functions that work with arrays require two items of information:
 - The beginning memory address of the array (base address) and
 - The number of elements to process in the array

Example with Array Parameters

```
#include <iomanip>
#include <iostream>
using namespace std;
void Obtain (int[], int); // Prototypes here
void FindWarmest (const int[], int , int&);
void FindAverage (const int[], int , int&);
void Print (const int[], int);
int main ( )
 // Array to hold up to 31 temperatures
 int temp[31];
 int numDays, average, hottest, m;
  cout << "How many daily temperatures? ";</pre>
  cin >> numDays;
```

Example with Array Parameters continued

```
Obtain(temp, numDays);
// Call passes value of numDays and address temp
 cout << numDays << " temperatures" << endl;</pre>
 Print (temp, numDays);
 FindAverage (temp, numDays, average);
 FindWarmest (temp, numDays, hottest);
 cout << endl << "Average was: " << average</pre>
 << endl;
 cout << "Highest was: " << hottest << endl;</pre>
  return 0;
// Main Ends
```

Memory Allocated for Array

```
int temp[31]; // Array to hold up to 31 temp
```

Base Address

6000

50 65 70 62 68	
----------------	--

temp[0] temp[1] temp[2] temp[3] temp[4]

temp[30]

More about Array Indexes

- Array indexes can be any integral type including char and enum types
- The index must be within the range 0 through the declared array size minus one
- It is the programmer's responsibility to make sure that an array index does not go out of bounds
- The index value determines which memory location is accessed
- Using an index value outside this range causes the program to access memory locations outside the array

Parallel Arrays

■ Parallel arrays are two or more arrays that have the same index range and whose elements contain related information, possibly of different data types.

EXAMPLE:

```
const int SIZE = 50;
int idNumber[SIZE];
float hourlyWage[SIZE];
parallelarrays
```

Parallel Arrays

■ By using the same subscript, you can build relationships between data stored in two or more arrays.

```
String names [5];
String addresses [5];
```

- The names array stores the names of five persons
- The addresses array stores the addresses of the same five persons.
- The data for one person is stored at the same index in each array.

Parallel Arrays

Relationship between names and addresses array elements.

Parallel arrays are useful when storing data of unlike types.

Two-Dimensional Arrays

- Two-Dimensional Array: A collection of a fixed number of components arranged in two dimensions.
 - All components are of the same type
- The syntax for declaring a two-dimensional array is:
 - dataType arrayName[rowsize][colsize];
- Where rowsize and colsize are expressions yielding positive integer values
- The two expressions rowsize and colsize specify the number of rows and the number of columns, respectively, in the array
- Two-dimensional arrays are sometimes called matrices or tables.

Accessing Two-Dimensional Array Elements

The scores variable holds the address of a 2D array of doubles.

Address	_	column 0	column 1	column 2	column 3
Address	row 0	scores[0][0]	scores[0][1]	scores[0][2]	scores[0][3]
	row 1	scores[1][0]	scores[1][1]	scores[1][2]	scores[1][3]
	row 2	scores[2][0]	scores[2][1]	scores[2][2]	scores[2][3]

Accessing Two-Dimensional Array Elements

The scores variable holds the address of a 2D array of doubles.

Accessing one of the elements in a two-dimensional array requires the use of both subscripts.

$$scores[2][1] = 95;$$

Accessing Two-Dimensional Array Elements

■ Programs that process two-dimensional arrays can do so with

nested loops.

■ To print out the scores array:

```
for (int row = 0; row < 3; row++)
 Number of columns, not
 the largest subscript
for (int col = 0; col < 4; col++) {
  cout << setw(5) << scores[row][col] << " ";</pre>
cout << endl;</pre>
```

Number of rows, not the

largest subscript

Example:

```
int main ()
  // Declaration and initialization of variables and Array
 const int DIVS = 3; // Three divisions in the company
 const int QTRS = 4; // Four quarters in the Division
 double totalSales = 0.0; // Accumulator
 double sales [DIVS][QTRS];
 cout <<"This program will calculate the total sales of ";
 cout << "All the company's divisions: " << endl;
 cout << "Enter the following sales data:");
```

Example:

```
// For input values in Two dimensional Array
for (int div = 0; div < DIVS; div++)
 for (int qtr = 0; qtr < QTRS; qtr++)\{
 cout <<"Division " << (div + 1) << ", Quarter " << (qtr + 1) << ": $";
 cin >> sales[div][qtr];
// Display output of Two Dimensional Array using 2 nested iterations.
for (int div = 0; div < DIVS; div++) \{
 for (int qtr = 0; qtr < QTRS; qtr++) {
 totalSales += sales[div][qtr];
 cout << "The total sales for the company " << "are $ " << totalSales;
```

Processing Two-Dimensional Arrays

- A two-dimensional array can be processed in three different ways:
 - 1. Process the entire array
 - 2. Process a particular row of the array, called row processing
 - 3. Process a particular column of the array, called column processing
- Each row and each column of a two-dimensional array is a one-dimensional array
- When processing a particular row or column of a two-dimensional array
 - we use algorithms similar to processing one-dimensional arrays.

Processing Two-Dimensional Arrays

- Two-dimensional arrays are stored in row order
 - The first row is stored first, followed by the second row, followed by the third row and so on
- When declaring a two-dimensional array as a formal parameter
 - can omit size of first dimension, but not the second
- Number of columns must be specified

Initializing a Two-Dimensional Array

■ Initializing a two-dimensional array requires enclosing each row's initialization list in its own set of braces.


```
int numbers [][] = \{\{1, 2, 3\}, \{4, 5, 6\}, \{7, 8, 9\}\};
```

- Java automatically creates the array and fills its elements with the initialization values.
 - row 0 {1, 2, 3}
 - row 1 {4, 5, 6}
 - row 2 {7, 8, 9}
- Declares an array with three rows and three columns.

Initializing a Two-Dimensional Array

The *numbers* variable holds the address of a 2D array of int values.

int[][]	numbers	=	{{1,	2,	3},
			{4,	5,	6},
			{7,	8,	9}};

Summing The Elements of a Two-Dimensional Array

```
const int NumOfRows = 3;
const int NumOfCols = 4;
int[][] numbers = { { 1, 2, 3, 4 },
 {5, 6, 7, 8},
 {9, 10, 11, 12} };
int total;
total = 0;
for (int row = 0; row < NumOfRows; row++)</pre>
  for (int col = 0; col < NumOfCols; col++)
 total += numbers[row][col];
cout << "The total is: " << total;</pre>
```

Summing The Rows of a Two-Dimensional Array

```
const int NumOfRows = 3;
const int NumOfCols = 4;
int[][] numbers = { { 1, 2, 3, 4 },
 {5, 6, 7, 8},
 {9, 10, 11, 12} };
int total;
for (int row = 0; row < NumOfRows; row++)</pre>
  total = 0;
  for (int col = 0; col < NumOfCols; col++)
 total += numbers[row][col];
  cout << "The total is: " << total;</pre>
```

Summing The Columns of a Two-Dimensional Array


```
const int NumOfRows = 3;
const int NumOfCols = 4;
int[][] numbers = { { 1, 2, 3, 4 },
 {5, 6, 7, 8},
 {9, 10, 11, 12} };
int total;
for (int col = 0; col < NumOfCols; col++)</pre>
  total = 0;
  for (int row = 0; row < NumOfRows; row++)</pre>
 total += numbers[row][col];
  cout << "The total is: " << total;</pre>
```

Finding the Largest Element in a Two-Dimensional Array

```
//Largest element in each row
for (row = 0; row < NUMBER OF ROWS; row++)</pre>
 largest = matrix[row][0]; //Assume that the first element
 //of the row is the largest.
 for (col = 1; col < NUMBER OF COLUMNS; col++)</pre>
 if (largest < matrix[row][col])</pre>
 largest = matrix[row][col];
 cout << "The largest element in row " << row + 1 << " = "
 << largest << endl;
}
  //Largest element in each column
for (col = 0; col < NUMBER OF COLUMNS; col++)</pre>
 largest = matrix[0][col]; //Assume that the first element
 //of the column is the largest.
 for (row = 1; row < NUMBER OF ROWS; row++)</pre>
 if (largest < matrix[row][col])</pre>
 largest = matrix[row][col];
 cout << "The largest element in column " << col + 1
 << " = " << largest << endl;
```

More Than Two Dimensions

- C++ does not limit the number of dimensions that an array may be.
- More than three dimensions is hard to visualize, but can be useful in some programming problems.

THANK YOU!

Any Questions Please?