

Chapter 7: Single-Dimensional Arrays

CS1: Java Programming
Colorado State University

Original slides by Daniel Liang
Modified slides by Chris Wilcox

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

1

Objectives

- ◆ To describe why arrays are necessary in programming (§7.1).
- ◆ To declare array reference variables and create arrays (§§7.2.1–7.2.2).
- ◆ To obtain array size using `arrayRefVar.length` and know default values in an array (§7.2.3).
- ◆ To access array elements using indexes (§7.2.4).
- ◆ To declare, create, and initialize an array using an array initializer (§7.2.5).
- ◆ To program common array operations (displaying arrays, summing all elements, finding the minimum and maximum elements, random shuffling, and shifting elements) (§7.2.6).
- ◆ To simplify programming using the `foreach` loops (§7.2.7).
- ◆ To apply arrays in application development (**AnalyzeNumbers**, **DeckOfCards**) (§§7.3–7.4).
- ◆ To copy contents from one array to another (§7.5).
- ◆ To develop and invoke methods with array arguments and return values (§§7.6–7.8).
- ◆ To define a method with a variable-length argument list (§7.9).
- ◆ To search elements using the linear (§7.10.1) or binary (§7.10.2) search algorithm.
- ◆ To sort an array using the selection sort approach (§7.11).
- ◆ To use the methods in the `java.util.Arrays` class (§7.12).
- ◆ To pass arguments to the main method from the command line (§7.13).

3

Declaring Array Variables

◆ `datatype[] arrayRefVar;`

Example:

`double[] myList;`

◆ `datatype arrayRefVar[]; // This style is allowed, but not preferred`

Example:

`double myList[];`

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

5

Opening Problem

Read one hundred numbers, compute their average, and find out how many numbers are above the average.

2

Introducing Arrays

Array is a data structure that represents a collection of the same types of data.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

4

Creating Arrays

`arrayRefVar = new datatype[arraySize];`

Example:

`myList = new double[10];`

`myList[0]` references the first element in the array.
`myList[9]` references the last element in the array.

6

Declaring and Creating in One Step

```
♦ datatype[] arrayRefVar = new  
 datatype[arraySize];  
  
datatype myList = new datatype[10];  
  
♦ datatype arrayRefVar[] = new  
 datatype[arraySize];  
  
datatype myList[] = new datatype[10];
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

9

Default Values

When an array is created, its elements are assigned the default value of

0 for the numeric primitive data types,
'\u0000' for char types, and
false for boolean types.

9

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Using Indexed Variables

After an array is created, an indexed variable can be used in the same way as a regular variable. For example, the following code adds the value in myList[0] and myList[1] to myList[2].

```
myList[2] = myList[0] + myList[1];
```


11

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

The Length of an Array

Once an array is created, its size is fixed. It cannot be changed. You can find its size using

```
arrayRefVar.length
```

For example,

```
myList.length returns 10
```


8

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Indexed Variables

The array elements are accessed through the index. The array indices are *0-based*, i.e., it starts from 0 to arrayRefVar.length-1. In the example in Figure 6.1, myList holds ten double values and the indices are from 0 to 9.

Each element in the array is represented using the following syntax, known as an *indexed variable*:

```
arrayRefVar[index];
```


10

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Array Initializers

♦ Declaring, creating, initializing in one step:

```
datatype myList = {1.9, 2.9, 3.4, 3.5};
```

This shorthand syntax must be in one statement.

12

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Declaring, creating, initializing Using the Shorthand Notation

```
double[] myList = {1.9, 2.9, 3.4, 3.5};
```

This shorthand notation is equivalent to the following statements:

```
double[] myList = new double[4];
myList[0] = 1.9;
myList[1] = 2.9;
myList[2] = 3.4;
myList[3] = 3.5;
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.
13

animation

Trace Program with Arrays

Declare array, variable values, create an array, and assign its reference to values

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the array is created

0	0
1	0
2	0
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.
15

animation

Trace Program with Arrays

i (=1) is less than 5

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the array is created

0	0
1	0
2	0
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.
17

CAUTION

Using the shorthand notation, you have to declare, create, and initialize the array all in one statement. Splitting it would cause a syntax error. For example, the following is wrong:

```
double[] myList;
```

```
myList = {1.9, 2.9, 3.4, 3.5};
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

14
animation

Trace Program with Arrays

i becomes 1

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the array is created

0	0
1	0
2	0
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

16
animation

Trace Program with Arrays

After this line is executed, value[1] is 1

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the first iteration

0	0
1	1
2	0
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

18

animation

Trace Program with Arrays

After $i++$, i becomes 2

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the first iteration

0	0
1	1
2	0
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

19

animation

Trace Program with Arrays

$i (= 2)$ is less than 5

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the first iteration

0	0
1	1
2	0
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

20

animation

Trace Program with Arrays

After this line is executed,
 $values[2]$ is 3 ($2 + 1$)

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the second iteration

0	0
1	1
2	3
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

21

animation

Trace Program with Arrays

After this, i becomes 3.

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the second iteration

0	0
1	1
2	3
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

22

animation

Trace Program with Arrays

$i (=3)$ is still less than 5.

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the second iteration

0	0
1	1
2	3
3	0
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

23

animation

Trace Program with Arrays

After this line, $values[3]$ becomes 6 ($3 + 3$)

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the third iteration

0	0
1	1
2	3
3	6
4	0

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

24

animation

Trace Program with Arrays

After this, i becomes 4

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the third iteration

0	0
1	1
2	3
3	6
4	0

25

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace Program with Arrays

i (=4) is still less than 5

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the third iteration

0	0
1	1
2	3
3	6
4	0

26

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace Program with Arrays

After this, values[4] becomes 10 (4 + 6)

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the fourth iteration

0	0
1	1
2	3
3	6
4	10

27

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace Program with Arrays

After i++, i becomes 5

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the fourth iteration

0	0
1	1
2	3
3	6
4	10

28

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace Program with Arrays

i (=5) < 5 is false. Exit the loop

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

After the fourth iteration

0	0
1	1
2	3
3	6
4	10

29

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace Program with Arrays

After this line, values[0] is 11 (1 + 10)

```
public class Test {
 public static void main(String[] args) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
 }
}
```

0	11
1	1
2	3
3	6
4	10

30

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Processing Arrays

See the examples in the text.

1. (Initializing arrays with input values)
2. (Initializing arrays with random values)
3. (Printing arrays)
4. (Summing all elements)
5. (Finding the largest element)
6. (Finding the smallest index of the largest element)
7. (Random shuffling)
8. (Shifting elements)

31

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Initializing arrays with input values

```
java.util.Scanner input = new java.util.Scanner(System.in);
System.out.print("Enter " + myList.length + " values: ");
for (int i = 0; i < myList.length; i++)
 myList[i] = input.nextDouble();
```


32

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Initializing arrays with random values

```
for (int i = 0; i < myList.length; i++) {
 myList[i] = Math.random() * 100;
}
```


33

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Printing arrays

```
for (int i = 0; i < myList.length; i++) {
 System.out.print(myList[i] + " ");
}
```


34

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Summing all elements

```
double total = 0;
for (int i = 0; i < myList.length; i++) {
 total += myList[i];
}
```


35

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Finding the largest element

```
double max = myList[0];
for (int i = 1; i < myList.length; i++) {
 if (myList[i] > max) max = myList[i];
}
```


36

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Random shuffling

```
for (int i = 0; i < myList.length - 1; i++) {  
 // Generate an index j randomly  
 int j = (int)(Math.random() * myList.length);  
  
 // Swap myList[i] with myList[j]  
 double temp = myList[i];  
 myList[i] = myList[j];  
 myList[j] = temp;  
}
```


Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

37

Shifting Elements

```
double temp = myList[0]; // Retain the first element  
  
// Shift elements left  
for (int i = 1; i < myList.length; i++) {  
 myList[i - 1] = myList[i];  
}  
  
// Move the first element to fill in the last position  
myList[myList.length - 1] = temp;
```


Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

38

Enhanced for Loop (for-each loop)

JDK 1.5 introduced a new for loop that enables you to traverse the complete array sequentially without using an index variable. For example, the following code displays all elements in the array myList:

```
for (double value: myList)  
 System.out.println(value);
```

In general, the syntax is

```
for (elementType value: arrayRefVar) {  
 // Process the value  
}
```

You still have to use an index variable if you wish to traverse the array in a different order or change the elements in the array.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

39

Analyze Numbers

Read one hundred numbers, compute their average, and find out how many numbers are above the average.

AnalyzeNumbers Run

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

40

Problem: Deck of Cards

The problem is to write a program that picks four cards randomly from a deck of 52 cards. All the cards can be represented using an array named deck, filled with initial values 0 to 51, as follows:


```
int[] deck = new int[52];  
// Initialize cards  
for (int i = 0; i < deck.length; i++)  
 deck[i] = i;
```

DeckOfCards Run

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

41

Problem: Deck of Cards, cont.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

42

Problem: Deck of Cards, cont.

$\text{cardNumber} / 13 = \begin{cases} 0 & \rightarrow \text{Spades} \\ 1 & \rightarrow \text{Hearts} \\ 2 & \rightarrow \text{Diamonds} \\ 3 & \rightarrow \text{Clubs} \end{cases}$

$\text{cardNumber \% 13} = \begin{cases} 0 & \rightarrow \text{Ace} \\ 1 & \rightarrow 2 \\ . & . \\ 10 & \rightarrow \text{Jack} \\ 11 & \rightarrow \text{Queen} \\ 12 & \rightarrow \text{King} \end{cases}$

GUI Demo (picking four cards)

DeckOfCards

Run

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

43

Problem: Deck of Cards

This problem builds a foundation for future more interesting and realistic applications:

<http://www.cs.armstrong.edu/liang/animation/web/24Point.html>

See Exercise 20.15.

Run 24 Point Game

44

Companion Website

Problem: Lotto Numbers

Suppose you play the Pick-10 lotto. Each ticket has 10 unique numbers ranging from 1 to 99. You buy a lot of tickets. You like to have your tickets to cover all numbers from 1 to 99. Write a program that reads the ticket numbers from a file and checks whether all numbers are covered. Assume the last number in the file is 0.

Lotto Numbers Sample Data

LottoNumbers

Run

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

45

Companion Website

Problem: Lotto Numbers

isCovered	isCovered	isCovered	isCovered	isCovered
[0] false	[0] true	[0] true	[0] true	[0] true
[1] false	[1] false	[1] true	[1] true	[1] true
[2] false	[2] false	[2] false	[2] true	[2] true
[3] false				
.
[97] false				
[98] false	[98] false	[98] false	[98] false	[98] true

(a)

(b)

(c)

(d)

(e)

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

46

Copying Arrays

Often, in a program, you need to duplicate an array or a part of an array. In such cases you could attempt to use the assignment statement (=), as follows:

list2 = list1;

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

47

Copying Arrays

Using a loop:

```
int[] sourceArray = {2, 3, 1, 5, 10};
int[] targetArray = new int[sourceArray.length];

for (int i = 0; i < sourceArray.length; i++)
 targetArray[i] = sourceArray[i];
```


Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

48

The arraycopy Utility

```
arraycopy(sourceArray, src_pos,  
 targetArray, tar_pos, length);
```

Example:

```
System.arraycopy(sourceArray, 0,  
 targetArray, 0, sourceArray.length);
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

49

Anonymous Array

The statement

```
printArray(new int[]{3, 1, 2, 6, 4, 2});
```

creates an array using the following syntax:

```
new dataType[] {literal0, literal1, ..., literalk};
```

There is no explicit reference variable for the array. Such array is called an *anonymous array*.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

51

Passing Arrays to Methods

```
public static void printArray(int[] array) {  
 for (int i = 0; i < array.length; i++) {  
 System.out.print(array[i] + " ");  
 }  
}
```

Invoke the method

```
int[] list = {3, 1, 2, 6, 4, 2};  
printArray(list);
```

Invoke the method

```
printArray(new int[]{3, 1, 2, 6, 4, 2});
```

Anonymous array

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

50

Pass By Value

Java uses *pass by value* to pass arguments to a method. There are important differences between passing a value of variables of primitive data types and passing arrays.

♦ For a parameter of a primitive type value, the actual value is passed. Changing the value of the local parameter inside the method does not affect the value of the variable outside the method.

♦ For a parameter of an array type, the value of the parameter contains a reference to an array; this reference is passed to the method. Any changes to the array that occur inside the method body will affect the original array that was passed as the argument.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

52

Simple Example

```
public class Test {  
 public static void main(String[] args) {  
 int x = 1; // x represents an int value  
 int[] y = new int[10]; // y represents an array of int values  
  
 m(x, y); // Invoke m with arguments x and y  
  
 System.out.println("x is " + x);  
 System.out.println("y[0] is " + y[0]);  
 }  
  
 public static void m(int number, int[] numbers) {  
 number = 1001; // Assign a new value to number  
 numbers[0] = 5555; // Assign a new value to numbers[0]  
 }  
}
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

53

Call Stack

When invoking `m(x, y)`, the values of `x` and `y` are passed to `number` and `numbers`. Since `y` contains the reference value to the array, `numbers` now contains the same reference value to the same array.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

54

Passing Arrays as Arguments

- ♦ Objective: Demonstrate differences of passing primitive data type variables and array variables.

TestPassArray Run

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved. 57

Example, cont.

The diagram shows the call stack and heap during the execution of the swapFirstTwoInArray method. The stack contains activation records for the swapFirstTwoInArray method and the main method. The heap contains an array object a[0]: 2, a[1]: 1, and a[2]: 3. Annotations explain that the arrays are passed by reference, so changes made to the array in the swapFirstTwoInArray method affect the original array in the main method.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved. 58

Returning an Array from a Method

```
public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }
 return result;
}

int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
```

Annotations show the flow of data between the list and result arrays during the execution of the reverse method.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved. 59

Trace the reverse Method

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list)
{
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

Annotations trace the execution of the reverse method, showing the declaration of result, creation of array, and modification of list and result arrays.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved. 60

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1; i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	0	0
---	---	---	---	---	---

i = 0 and j = 5

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

61

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1; i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	0	0
---	---	---	---	---	---

i (= 0) is less than 6

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

62

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1; i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	0	1
---	---	---	---	---	---

*i = 0 and j = 5
Assign list[0] to result[5]*

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

63

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1; i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	0	1
---	---	---	---	---	---

After this, i becomes 1 and j becomes 4

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

64

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1; i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	0	1
---	---	---	---	---	---

i (=1) is less than 6

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

65

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1; i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	2	1
---	---	---	---	---	---

*i = 1 and j = 4
Assign list[1] to result[4]*

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

66

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	2	1
---	---	---	---	---	---

After this, i becomes 2 and
j becomes 3

67

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
```

```
public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	0	2	1
---	---	---	---	---	---

i (=2) is still less than 6

68

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	3	2	1
---	---	---	---	---	---

i = 2 and j = 3
Assign list[i] to result[j]

69

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
```

```
public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	3	2	1
---	---	---	---	---	---

After this, i becomes 3 and
j becomes 2

70

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	0	3	2	1
---	---	---	---	---	---

i (=3) is still less than 6

71

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
```

```
public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	4	3	2	1
---	---	---	---	---	---

i = 3 and j = 2
Assign list[i] to result[j]

72

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	4	3	2	1
---	---	---	---	---	---

After this, i becomes 4 and
j becomes 1

75

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	0	4	3	2	1
---	---	---	---	---	---

i (=4) is still less than 6

75

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	5	4	3	2	1
---	---	---	---	---	---

i = 4 and j = 1
Assign list[i] to result[j]

75

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	5	4	3	2	1
---	---	---	---	---	---

After this, i becomes 5 and
j becomes 0

76

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

0	5	4	3	2	1
---	---	---	---	---	---

i (=5) is still less than 6

77

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

6	5	4	3	2	1
---	---	---	---	---	---

i = 5 and j = 0
Assign list[i] to result[j]

78

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

6	5	4	3	2	1
---	---	---	---	---	---

After this, i becomes 6 and j becomes -1

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

79

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

result

6	5	4	3	2	1
---	---	---	---	---	---

i (=6) < 6 is false. So exit the loop.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

80

animation

Trace the reverse Method, cont.

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);

public static int[] reverse(int[] list) {
 int[] result = new int[list.length];

 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 }

 return result;
}
```

list

1	2	3	4	5	6
---	---	---	---	---	---

list2

6	5	4	3	2	1
---	---	---	---	---	---

Return result

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

81

Problem: Counting Occurrence of Each Letter

- Generate 100 lowercase letters randomly and assign to an array of characters.
- Count the occurrence of each letter in the array.

CountLettersInArray

Run

82

Variable-Length Arguments

You can pass a variable number of arguments of the same type to a method.

VarArgsDemo

83

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

Searching Arrays

Searching is the process of looking for a specific element in an array; for example, discovering whether a certain score is included in a list of scores. Searching is a common task in computer programming. There are many algorithms and data structures devoted to searching. In this section, two commonly used approaches are discussed, *linear search* and *binary search*.

```
public class LinearSearch {
 /** The method for finding a key in the list */
 public static int linearSearch(int[] list, int key) {
 for (int i = 0; i < list.length; i++) {
 if (key == list[i])
 return i;
 }
 return -1;
 }
}
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

84

Linear Search

The linear search approach compares the key element, key, *sequentially* with each element in the array list. The method continues to do so until the key matches an element in the list or the list is exhausted without a match being found. If a match is made, the linear search returns the index of the element in the array that matches the key. If no match is found, the search returns -1.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

85

Linear Search Animation

Key

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

animation

Binary Search

Key List

8	1	2	3	4	6	7	8	9
8	1	2	3	4	6	7	8	9
8	1	2	3	4	6	7	8	9

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

91

animation

Binary Search Animation

<http://www.cs.armstrong.edu/liang/animation/web/BinarySearch.html>

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

92

Binary Search, cont.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

93

Binary Search, cont.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

94

Binary Search, cont.

The binarySearch method returns the index of the element in the list that matches the search key if it is contained in the list. Otherwise, it returns

-insertion point - 1.

The insertion point is the point at which the key would be inserted into the list.

95

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

From Idea to Solution

```
/** Use binary search to find the key in the list */
public static int binarySearch(int[] list, int key) {
 int low = 0;
 int high = list.length - 1;

 while (high >= low) {
 int mid = (low + high) / 2;
 if (key < list[mid])
 high = mid - 1;
 else if (key == list[mid])
 return mid;
 else
 low = mid + 1;
 }

 return -1 - low;
}
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

96

The Arrays.binarySearch Method

Since binary search is frequently used in programming, Java provides several overloaded `binarySearch` methods for searching a key in an array of `int`, `double`, `char`, `short`, `long`, and `float` in the `java.util.Arrays` class. For example, the following code searches the keys in an array of numbers and an array of characters.

```
int[] list = {2, 4, 7, 10, 11, 45, 50, 59, 60, 66, 69, 70, 79};  
System.out.println("Index is " +  
 java.util.Arrays.binarySearch(list, 11));  
Return is 4
```

```
char[] chars = {'a', 'c', 'g', 'x', 'y', 'z'};  
System.out.println("Index is " +  
 java.util.Arrays.binarySearch(chars, 't'));  
Return is -4 (insertion point is  
3, so return is -3-1)
```

For the `binarySearch` method to work, the array must be pre-sorted in increasing order.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

97

Sorting Arrays

Sorting, like searching, is also a common task in computer programming. Many different algorithms have been developed for sorting. This section introduces a simple, intuitive sorting algorithms: *selection sort*.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

98

Selection Sort

Selection sort finds the smallest number in the list and places it first. It then finds the smallest number remaining and places it second, and so on until the list contains only a single number.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

99

animation

Selection Sort Animation

<http://www.cs.armstrong.edu/liang/animation/web/Selecti onSort.html>

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

100

From Idea to Solution

```
for (int i = 0; i < list.length; i++) {  
 select the smallest element in list[i..listSize-1];  
 swap the smallest with list[i], if necessary;  
 // list[i] is in its correct position.  
 // The next iteration apply on list[i+1..listSize-1]  
}
```

```
list[0] list[1] list[2] list[3] ... list[10]  
...  
list[0] list[1] list[2] list[3] ... list[10]
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

101

```
for (int i = 0; i < listSize; i++) {  
 select the smallest element in list[i..listSize-1];  
 swap the smallest with list[i], if necessary;  
 // list[i] is in its correct position.  
 // The next iteration apply on list[i+1..listSize-1]  
}
```

Expand

```
double currentMin = list[i];  
for (int j = i+1; j < list.length; j++) {  
 if (currentMin > list[j]) {  
 currentMin = list[j];  
 }  
}
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

102


```

for (int i = 0; i < listSize; i++) {
 select the smallest element in list[i..listSize-1];
 swap the smallest with list[i], if necessary;
 // list[i] is in its correct position.
 // The next iteration apply on list[i..listSize-1]
}

```

Expand

```

double currentMin = list[i];
int currentMinIndex = i;
for (int j = i + 1; j < list.length; j++) {
 if (currentMin > list[j]) {
 currentMin = list[j];
 currentMinIndex = j;
 }
}

```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

103

```

for (int i = 0; i < listSize; i++) {
 select the smallest element in list[i..listSize-1];
 swap the smallest with list[i], if necessary;
 // list[i] is in its correct position.
 // The next iteration apply on list[i..listSize-1]
}

```

Expand

```

if (currentMinIndex != i) {
 list[currentMinIndex] = list[i];
 list[i] = currentMin;
}

```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

104

Wrap it in a Method

```

/** The method for sorting the numbers */
public static void selectionSort(double[] list) {
 for (int i = 0; i < list.length; i++) {
 // Find the minimum in the list[i..list.length-1]
 double currentMin = list[i];
 int currentMinIndex = i;
 for (int j = i + 1; j < list.length; j++) {
 if (currentMin > list[j]) {
 currentMin = list[j];
 currentMinIndex = j;
 }
 }

 // Swap list[i] with list[currentMinIndex] if necessary:
 if (currentMinIndex != i) {
 list[currentMinIndex] = list[i];
 list[i] = currentMin;
 }
 }
}

// Invoke it
selectionSort(yourList);

```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

105

The Arrays.sort Method

Since sorting is frequently used in programming, Java provides several overloaded sort methods for sorting an array of int, double, char, short, long, and float in the `java.util.Arrays` class. For example, the following code sorts an array of numbers and an array of characters.

```

double[] numbers = {6.0, 4.4, 1.9, 2.9, 3.4, 3.5};
java.util.Arrays.sort(numbers);

```

```

char[] chars = {'a', 'A', '4', 'F', 'D', 'P'};
java.util.Arrays.sort(chars);

```

Java 8 now provides `Arrays.parallelSort(list)` that utilizes the multicore for fast sorting.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

106

The Arrays.toString(list) Method

The `Arrays.toString(list)` method can be used to return a string representation for the list.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

107

Pass Arguments to Invoke the Main Method

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

108

Main Method Is Just a Regular Method

You can call a regular method by passing actual parameters. Can you pass arguments to `main`? Of course, yes. For example, the main method in class **B** is invoked by a method in **A**, as shown below:

```
public class A {  
 public static void main(String[] args) {  
 String[] strings = {"New York",  
 "Boston", "Atlanta");  
 B.main(strings);  
 }  
}  
  
class B {  
 public static void main(String[] args) {  
 for (int i = 0; i < args.length; i++)  
 System.out.println(args[i]);  
 }  
}
```

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

109

Command-Line Parameters

```
class TestMain {  
 public static void main(String[] args) {  
 ...  
 }  
}
```

```
java TestMain arg0 arg1 arg2 ... argn
```


Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

110

Processing Command-Line Parameters

In the main method, get the arguments from `args[0]`, `args[1]`, ..., `args[n]`, which corresponds to `arg0`, `arg1`, ..., `argn` in the command line.

Liang, Introduction to Java Programming, Tenth Edition, (c) 2015 Pearson Education, Inc. All rights reserved.

111

Problem: Calculator

- ♦ Objective: Write a program that will perform binary operations on integers. The program receives three parameters: an operator and two integers.

java Calculator 2 + 3

java Calculator 2 - 3

java Calculator 2 / 3

java Calculator 2 . 3

112