

Arrays

Processing Sequences of Elements

Table of Contents

1. Declaring and Creating Arrays
2. Accessing Array Elements
3. Processing Array Elements
4. Dynamic Arrays
5. Sorting Arrays

Declaring and Creating Arrays

What are Arrays?

- ◆ An array is a sequence of elements
 - ◆ The order of the elements is fixed
 - ◆ Does not have fixed size
 - ◆ Can get the current length (`Array.length`)

- ◆ Declaring an array in JavaScript (JS is typeless)

```
// Array holding integers
var numbers = [1, 2, 3, 4, 5];

// Array holding strings
var weekDays = ['Monday', 'Tuesday', 'Wednesday',
 'Thursday', 'Friday', 'Saturday', 'Sunday']

// Array of different types
var mixedArr = [1, new Date(), 'hello'];

// Array of arrays (matrix)
var matrix = [
 ['0,0', '0,1', '0,2'],
 ['1,0', '1,1', '1,2'],
 ['2,0', '2,1', '2,2']]
```

Declare and Initialize Arrays

- ◆ Initializing an array in JavaScript can be done in three ways:
 - ◆ Using new Array(elements):

```
var arr = new Array(1, 2, 3, 4, 5);
```


- ◆ Using new Array(initialLength):

```
var arr = new Array(10);
```

- ◆ Using array literal (recommended):

```
var arr = [1, 2, 3, 4, 5];
```


Creating Arrays

Live Demo

Accessing Array Elements

Read and Modify Elements by Index

How to Access Array Element?

- ◆ Array elements are accessed using the square brackets operator [] (indexer)
 - Array indexer takes element's index as parameter in the range 0 ... length-1
 - The first element has index 0
 - The last element has index length-1
- ◆ Array elements can be retrieved and changed by the [] operator

Reversing an Array – Example

- ◆ Reversing the elements of an array

```
var array = [1, 2, 3, 4, 5];

// Get array size
var length = array.length; // 5

// Declare and create the reversed array
var reversed = new Array(length);


// Initialize the reversed array
for (var index = 0; index < length; index++) {
 reversed[length - index - 1] = array[index];
}
```

Reversing an Array

Live Demo

Processing Array Elements Using for and for-in

Processing Arrays: for Statement

- ◆ Use for loop to process an array when
 - Need to keep track of the index
- ◆ In the loop body use the element at the loop index (array[index]):

```
for (var index = 0; index < array.length; index++) {  
 squares[index] = array[index] * array[index];  
}
```

Processing Arrays Using for Loop – Examples

- ◆ Printing array of integers in reversed order:

```
var array = [1, 2, 3, 4, 5];
for (var i = array.length-1; i >= 0; i--) {
 console.log(array[i]);
}
// Result: 5 4 3 2 1
```

- ◆ Initialize all array elements with their corresponding index number:

```
for (var index = 0; index < array.length; index++) {
 array[index] = index;
}
```

Processing Arrays: for-in

- ◆ How for-in loop works?

```
for (var i in array)
```

- ◆ i iterates through all the indexes of array
- ◆ Used when the indexes are unknown
 - ◆ All elements are accessed one by one
 - ◆ Order is not guaranteed

Example: Processing Arrays Using for-in Loop

- ◆ Print all elements of an array of strings:


```
var capitals = [
 'Sofia',
 'Washington',
 'London',
 'Paris'
];

for (var i in capitals) {
 console.log(capitals[i]);
}
```


Processing Arrays

Live Demo

Dynamic Arrays

- ◆ All arrays in JavaScript are dynamic
 - ◆ Their size can be changed at runtime
 - ◆ New elements can be inserted to the array
 - ◆ Elements can be removed from the array
- ◆ Methods for array manipulation:
 - ◆ **array.push(element)**
 - ◆ Inserts a new element at the tail of the array
 - ◆ **array.pop()**
 - ◆ Removes the element at the tail
 - ◆ Returns the removed element

Dynamic Arrays (2)

- ◆ Methods for array manipulation (cont.)
 - ◆ **array.unshift(element)**
 - ◆ Inserts a new element at the head of the array
 - ◆ **array.shift()**
 - ◆ Removes and returns the element at the head

```
var numbers = [1, 2, 3, 4, 5];
console.log(numbers.join('|')); // result: 1|2|3|4|5

var tail = number.pop(); // tail = 5;
console.log(numbers.join('|')); // result: 1|2|3|4


number.unshift(0);
console.log(numbers.join('|')); // result: 0|1|2|3|4

var head = number.shift(); // head = 0;
console.log(numbers.join('|')); // result: 1|2|3|4
```


Dynamic Arrays

Live Demo

Sorting Arrays

`Array.sort()` and `Array.sort(orderBy)`

- ◆ **array.sort()**

- ◆ Sorts the elements of the array ascending

```
var numbers = [5, 4, 2, 3, 1, 4, 5, 6, 7];
numbers.sort();
console.log(numbers.join(', '));
// result: 1, 2, 3, 4, 4, 5, 5, 6, 7
```

- ◆ Keep in mind that **array.sort** uses the string representation of the elements!
 - ◆ i.e. the number 5 is compared as the string "5"

```
var numbers = [5, 4, 23, 2];
numbers.sort();
console.log(numbers.join(', ')); // result: 2, 23, 4, 5
```

- ◆ Not quite sorted, right?

Sorting Arrays with Compare Function

◆ `array.sort(compareFunc)`

- Sorts element using a compare function
- The compare function defines the sorting rules
 - Return negative or 0 to leave the elements
 - Return positive to swap them


```
function orderBy(a, b) {  
 return (a == b) ? 0 : (a > b) ? 1 : -1;  
};  
var numbers = [5, 4, 23, 2];  
  
numbers.sort(orderBy);  
console.log(numbers.join(', '));  
// returns 2, 4, 5, 23
```


Sorting Arrays

Live Demo

$$f(x, y) = x + y$$

Other Array Functions

Other Array Functions

- ◆ **array.reverse()**
 - ◆ Returns a new arrays with elements in reversed order
- ◆ **array.splice(index, count, elements)**
 - ◆ Adds and / or removes elements from an array
- ◆ **array.concat(elements)**
 - ◆ Inserts the elements at the end of the array and returns a new array
- ◆ **array.join(separator)**
 - ◆ Concatenates the elements of the array

Other Array Functions (2)

- ◆ **array.filter(condition)**
 - ◆ Returns a new array with the elements that satisfy condition
- ◆ **array.forEach(function(item){})**
 - ◆ Iterates through the array and executes the function for each item

Other Functions

Live Demo

Other Array Functions (2)

- ◆ **array.indexOf(element)**
 - ◆ Returns the index of the first match in the array
 - ◆ Returns -1 if the element is not found
- ◆ **array.lastIndexOf(element)**
 - ◆ Returns the index of the last match in the array
 - ◆ Returns -1 if the element is not found
- ◆ **indexOf() and lastIndexOf() do not work in all browsers**
 - ◆ Need to add a predefined functionality

indexOf() and lastIndexOf()

Live Demo

Other Arrays Functions

- ◆ Arrays official documentation:
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Array
- ◆ Checking for array
 - `typeof([1, 2, 3])` → object
 - `Array.isArray([1, 2, 3])` → true
 - Supported on all modern browsers

Questions?

1. Write a script that allocates array of 20 integers and initializes each element by its index multiplied by 5. Print the obtained array on the console.
2. Write a script that compares two char arrays lexicographically (letter by letter).
3. Write a script that finds the maximal sequence of equal elements in an array.

Example: {2, 1, 1, 2, 3, 3, **2, 2, 2, 1**} → {2, 2, 2}.

4. Write a script that finds the maximal increasing sequence in an array. Example:
 $\{3, \boxed{2}, 3, 4, 2, 2, 4\} \rightarrow \{2, 3, 4\}$.
5. Sorting an array means to arrange its elements in increasing order. Write a script to sort an array. Use the "selection sort" algorithm: Find the smallest element, move it at the first position, find the smallest from the rest, move it at the second position, etc.
Hint: Use a second array
6. Write a program that finds the most frequent number in an array. Example:
 $\{\boxed{4}, 1, \boxed{1}, \boxed{4}, 2, 3, \boxed{4}, \boxed{4}, 1, 2, \boxed{4}, 9, 3\} \rightarrow 4 \text{ (5 times)}$

7. Write a program that finds the index of given element in a sorted array of integers by using the binary search algorithm (find it in Wikipedia).