

Object Oriented Programming using Java 8

Sandeep Kulange

Introduction

- Array, stack, queue, LinkedList are data structures.
- In Java, data structure is called collection and value stored inside collection is called element.
- Array is a sequential/linear container/collection which is used to store elements of same type in continuous memory location.

In C/C++

Static Memory allocation for array


```
int arr1[ 3 ]; //OK  
  
int size = 3;  
int arr2[ size ]; //OK
```

In C/C++

Dynamic Memory allocation for array

```
int *arr = ( int* )malloc( 3 * sizeof( int ));  
//or  
int *arr = ( int* )calloc( 3, sizeof( int ));
```

Static v/s Dynamic Memory Allocation In C/C++

Array Declaration and Initialization In C

- `int arr[3];` //OK : Declaration
- `int arr[3] = { 10, 20, 30 };` //OK : Initialization
- `int arr[] = { 10, 20, 30 };` //OK
- `int arr[3] = { 10, 20 };` //OK : Partial Initialization
- `int arr[3] = { };` //OK : Partial Initialization
- `int arr[3] = { 10, 20, 30, 40, 50 };` //Not recommended

Accessing Elements Of Array

- If we want to access elements of array then we should use integer index.
- Array index always begins with 0.

```
int arr[ 3 ] = { 10, 20, 30 };
printf("%d\n", arr[ 0 ] );
printf("%d\n", arr[ 1 ] );
printf("%d\n", arr[ 2 ] );
```

```
int arr[ 3 ] = { 10, 20, 30 };
int index;
for( index = 0; index < 3; ++ index )
 printf("%d\n", arr[ index ] );
```

Advantage and Disadvantages Of Array

- **Advantage Of Array**

1. We can access elements of array randomly.

- **Disadvantage Of Array**

1. We can not resize array at runtime.
2. It requires continuous memory.
3. Insertion and removal of element from array is a time consuming job.
4. Using assignment operator, we can not copy array into another array.
5. Compiler do not check array bounds(min and max index).

Array In Java

- Array is a reference type in Java. In other words, to create instance of array, new operator is required. It means that array instance get space on heap.
- **There are 3 types of array in Java:**
 1. Single dimensional array
 2. Multi dimensional array
 3. Ragged array
- **Types of loop in Java:**
 1. do-while loop
 2. while loop
 3. for loop
 4. for-each loop
- **To perform operations on array we can use following classes:**
 1. `java.util.Arrays`
 2. `org.apache.commons.lang3.ArrayUtils`(download .jar file)

Methods Of java.util.Arrays Class

Following are the methods of java.util Arrays class.(try javap java.util.Arrays)

- public static <T> List<T> asList(T... a)
- public static int binarySearch(int[] a, int key) //Overloaded
- public static int binarySearch(Object[] a, Object key)
- public static int[] copyOf(int[] original, int newLength)
- public static <T> T[] copyOf(T[] original, int newLength)
- public static int[] copyOfRange(int[] original, int from, int to)
- public static <T> T[] copyOfRange(T[] original, int from, int to)
- public static void fill(int[] a, int val)
- public static void fill(Object[] a, Object val)
- public static void fill(Object[] a, int fromIndex, int toIndex, Object val)
- public static void sort(int[] a) //Overloaded
- public static void sort(Object[] a)
- public static void parallelSort(int[] a)
- public static <T extends Comparable<? super T>> void parallelSort(T[] a)
- public static String toString(Object[] a) //Overloaded
- public static String deepToString(Object[] a)
- public static IntStream stream(int[] array) //Overloaded
- public static <T> Stream<T> stream(T[] array)

Single Dimensional Array

Reference declaration

```
int arr[ ]; //OK  
int [ arr ]; //NOT OK  
int[ ] arr; //OK
```

Instantiation


```
int[ ] arr1 = new int[ 3 ];  
//or  
int size = 3;  
int[ ] arr2 = new int[ size ];
```

```
int[] arr1 = new int[ -3 ]; //NegativeArraySizeException  
//or  
int size = -3;  
int[] arr2 = new int[ size ]; //NegativeArraySizeException
```

Initialization

```
int[] arr = new int[ size ]{ 10, 20, 30 }; //Not OK  
int[] arr = new int[ ]{ 10, 20, 30 }; //OK  
int[] arr = { 10, 20, 30 }; //OK
```

Single Dimensional Array

Using length Field

```
public class Program {  
 public static void printRecord( int[] arr ) {  
 for( int index = 0; index < arr.length; ++ index )  
 System.out.print( arr[ index ] + " " );  
 System.out.println();  
 }  
 public static void main(String[] args) {  
 int[] arr1 = new int[ ] { 10, 20, 30 };  
 Program.printRecord(arr1);  
  
 int[] arr2 = new int[ ] { 10, 20, 30, 40, 50 };  
 Program.printRecord(arr2);  
  
 int[] arr3 = new int[ ] { 10, 20, 30, 40, 50, 60, 70 };  
 Program.printRecord(arr3);  
 }  
}
```

Using `toString()` Method

```
public static void main(String[] args) {  
 int[] arr = new int[ ] { 10, 20, 30, 40, 50 };  
 System.out.println(arr.toString()); //[@6d06d69c  
}  
  
public static void main(String[] args) {  
 double[] arr = new double[ ] { 10.1, 20.2, 30.3, 40.4, 50.5 };  
 System.out.println(arr.toString()); //[@6d06d69c  
}  
  
//Check the documentation of getName() method of java.lang.Class.  
public static void main(String[] args) {  
 int[] arr = new int[ ] { 10, 20, 30, 40, 50 };  
 System.out.println(Arrays.toString(arr)); //[@6d06d69c  
}
```

ArrayIndexOutOfBoundsException

- Using illegal index, if we try to access elements of array then JVM throws ArrayIndexOutOfBoundsException. Consider following code:

```
public static void main(String[] args) {  
 int[] arr = new int[ ] { 10, 20, 30, 40, 50 };  
 //int element = arr[ -1 ]; //ArrayIndexOutOfBoundsException  
 //int element = arr[ arr.length ]; //ArrayIndexOutOfBoundsException  
 //int element = arr[ 7 ]; //ArrayIndexOutOfBoundsException  
}
```

ArrayStoreException

- If we try to store incorrect type of object into array then JVM throws ArrayStoreException.
- Consider the following code:

```
public class Program {  
 public static void main(String[] args) {  
 Object[] arr = new String[ 3 ];  
 arr[ 0 ] = new String("DAC"); //OK  
 arr[ 1 ] = "DMC"; //OK  
 arr[ 2 ] = new Integer(123); //Not OK : ArrayStoreException  
 }  
}
```

Sorting Array Elements

```
public class Program {  
 public static void main(String[] args) {  
 int[] arr = new int[] { 50, 10, 40, 20, 30 };  
 System.out.println((Arrays.toString(arr)));  
 Arrays.sort(arr); //The sorting algorithm is a Dual-Pivot Quicksort  
 System.out.println((Arrays.toString(arr)));  
 }  
}
```

Reference Copy and Instance Copy

Array Reference copy

```
int[] arr1 = new int[ ] { 10, 20, 30, 40, 50 };
int[] arr2 = arr1; //Reference Copy
```

Array Instance Copy(Using Arrays.copyOf())


```
int[] arr1 = new int[ ] { 10, 20, 30, 40, 50 };
int[] arr2 = Arrays.copyOf(arr1, arr1.length); //Array instance copy
```

Implementation of Arrays.copyOf method:


```
public static int[] copyOf(int[] original, int newLength) {
 int[] copy = new int[newLength];
 //public static void arraycopy(Object src, int srcPos, Object dest, int destPos, int length);
 System.arraycopy(original, 0, copy, 0, Math.min(original.length, newLength));
 return copy;
}
```

Reference Copy and Instance Copy

```
int[] arr1 = new int[ ] { 10, 20, 30, 40, 50 };  
int[] arr2 = arr1; //Reference Copy
```


```
int[] arr1 = new int[ ] { 10, 20, 30, 40, 50 };  
int[] arr2 = Arrays.copyOf(arr1, arr1.length); //Array instance copy
```


Array Of Primitive Values


```
public class Program {  
 public static void main(String[] args) {  
 boolean[] arr = new boolean[ 3 ]; //contains all false  
 int[] arr = new int[ 3 ]; //contains all 0  
 double[] arr = new double[ 3 ]; //contains all 0.0  
 }  
}
```

Array Of Primitive Values


```
boolean[] arr = new boolean[3];
```


```
int[] arr = new int[3];
```


```
double[] arr = new double[3];
```


If we create array of primitive values then it's default value depends of default value of data type.

Array Of References

```
public class Program {  
 public static void main(String[] args) {  
 Date[] arr = new Date[ 3 ]; //Contains all null  
 }  
}
```


Array Of References and Instances

```
public class Program {  
 public static void main(String[] args) {  
 Date[] arr = new Date[ 3 ]; //Contains all null  
 }  
}
```


- Let us see how to create array of instances of non primitive type

```
public class Program {  
 public static void main(String[] args) {  
 Date[] arr = new Date[ 3 ];  
 arr[ 0 ] = new Date( );  
 arr[ 1 ] = new Date( );  
 arr[ 2 ] = new Date( );  
 }  
 //or  
 public static void main(String[] args) {  
 Date[] arr = new Date[ 3 ];  
 for( int index = 0; index < arr.length; ++ index )  
 arr[ index ] = new Date( );  
 }  
}
```

Array Of References and Instances

If we create an array of references then by default it contains null.

Multi Dimensional Array

- Array of elements where each element is array of same column size is called as multi dimensional array.

Reference declaration:

```
int arr[ ][ ]; //OK  
int [ ]arr[ ] //OK  
int[ ][ ] arr; //OK
```

Array Creation:


```
int[][] arr = new int[ 2 ][ 3 ];
```

Initialization

```
int[][] arr = new int[ ][ ]{{10,20,30},{40,50,60}}; //OK  
int[][] arr = { {10,20,30}, {40,50,60} }; //OK
```

Multi Dimensional Array

+ Multi Dimensional Array

Ragged Array

- A multidimensional array where column size of every array is different.

Reference declaration

```
int arr[][];  
int []arr[];  
int[][] arr;
```

Array creation

```
int[][] arr = new int[3][];  
arr[ 0 ] = new int[ 2 ];  
arr[ 1 ] = new int[ 3 ];  
arr[ 2 ] = new int[ 5 ];
```


Array Initialization

```
int[][] arr = new int[3][];  
arr[ 0 ] = new int[ ]{ 10, 20 };  
arr[ 1 ] = new int[ ]{ 10, 20, 30 };  
arr[ 2 ] = new int[ ]{ 10, 20, 30, 40, 50 };
```

```
int[][] arr = { { 1, 2 }, { 1, 2, 3 }, { 1, 2, 3, 4, 5 } };
```

Ragged Array

+ Ragged Array

Argument Passing Methods

- In C programming language, we can pass argument to the function using 2 ways:
 1. By value.
 2. By address
- In C++ programming language, we can pass argument to the function using 3 ways:
 1. By value.
 2. By address
 3. By reference
- In Java programming language, we can pass argument to the method using a way:
 1. By value.
 - In other word, every variable of primitive type/non primitive type is pass to the method by value only.

Simulation Of Pass By Reference in Java

```
public class Program {  
 private static void swap(int[] arr) {  
 int temp = arr[0];  
 arr[0] = arr[1];  
 arr[1] = temp;  
 }  
  
 public static void main(String[] args) {  
 int num1 = 10, num2 = 20;  
 int[] arr = new int[] { num1, num2 };  
 Program.swap(arr); //passing arr as a argument to the method by value.  
 num1 = arr[0]; num2 = arr[1];  
 System.out.println("Num1 : " + num1); //20  
 System.out.println("Num2 : " + num2); //10  
 }  
}
```

Simulation Of Pass By Reference in Java

Variable Arity/Argument Method

```
private static sum( int... arguments ){
 int result = 0;
 for( int element : arguments )
 result = result + element;
 return result;
}
public static void main(String[] args) {
 int result = 0;
 result = Program.sum( ); //OK
 result = Program.sum( 10, 20, 30 ); //OK
 result = Program.sum( 10, 20, 30, 40, 50 ); //OK
 result = Program.sum( 10, 20, 30, 40, 50, 60, 70, 80, 90, 100 ); //OK
}
```

- Consider Examples from Java API:
 1. public PrintStream printf(String format, Object... args);
 2. public static String format(String format, Object... args);
 3. public Object invoke(Object obj, Object... args);