The basics of the array data structure

- Storing information
 - Computer programs (and humans) cannot operate without information.

Example:

- CEO's of companies need sales information to make the correct decisions
- Computer programs (such as the min method) need input data to operate
- Very often, a computer program is used to process a large amount information of similar structure

Example:

- A banking computer program processes a large number of bank account information but each bank account contains similar information
- A health care administration program processes a large number of patient record information but each patient record contains similar information
- And so on...
- The array data structure is very suitable for storing a collection of similar data items
- The array data structure
 - An array is a collection (multiple) of variables where:
 - Each variable in the collection is of the same data type

Note: that means that the **size** (**number of bytes**) of each variable is **the same**

■ The variables are placed (stored) consecutively in memory

Example:

Properties of arrays:

- The array contains a *fixed* number elements
 - **length** of the array = *number* of elements in the array

You can specify the length when you create the array

■ Each **array element** is *identified* by an **index**

	■ The <i>first</i> element of an array has the index 0
Because element	each variable is of the same size, if we know the location of the first element of an array, we can locate any of the array through its index
Example	e:
	■ We define an array of double typed variables.
	 Now, suppose the <i>first</i> element of this array is located at address 5000
	Because a double types variable uses 8 bytes of memory to store the data, each " element " of the array bytes long.
	■ Therefore:

- Terminology: base address of an array
 - Base Address:
 - Base Address of an array = the address of the first element of the array

Because we know the **size** of each array element, if we know the **base address**, we can **compute** the **address** of **any array element** if we are given its **array index**.

• Implementation note

- What I have shown above is the **most essential part** of an array.
- Different programming languages can add additional information to the representation to provide additional features.

Example 1:

- Java includes a field that contains the length (= number of elements) of the array.
- With this length field, a Java program can make sure that the programmer cannot use an illegal index

Example 2:

• The **Pascal** programming language maintain the **start index** and the **end index** of the array.

With these 2 pieces of information included in the array, you can define an array of arbitrary index, e.g.:

type a = array [4..6] of integer;

This results in 3 array elements: a[4], a[5] and a[6]. (So array indices in **Pascal** do not need to start at 0!)

• Defining an array in Java

• In most programming languages, defining an array is a one-step process

In Java, however, defining an array is a two-step process

- Defining an array in Java:
 - Step 1:

Define a variable to store the location of the first element of the array.
 This variable is called an (array) object reference variable
 (Recall that in Computer Science, a reference is an address of a variable or method)

 Step 2:
 Create the array and store the location of the first element of the array in the (array) object reference variable

Example:

Result of the array definition:

Explanation:

• Complete Java Example: defining an array

• Program example with array definition:

Focus *only* on the definition an array of 5 *doubles* in the previous example


```
public class Avg2
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 double[] a;  // Define an (array) object variable named "a"
 a = new double[5]; // new double[5]: create an array of 5 double variables
 // and returns the location of the first element
 ************
 Ignore the rest of the program
 double sum, avg;
 // index
 int i;
 for (i = 0; i <= 4; i++)
 System.out.print("Enter a number: ");
 a[i] = in.nextDouble();
 // Read in number
 Use the "running sum" algorithm to compute total
 */
 sum = 0.0;
 for ( i = 0; i <= 4; i++ )
 sum = sum + a[i];
 avg = sum/5;
 System.out.println(avg); // Print average
```


- The data type double[]
 - The data type double[]
 - Note:

 You must read double[] as a one whole word.
 Do not read it as: double + []

 A double[] typed variable contains the address of the start of an array of double variables

Example:

Suppose also that the address of the start of this array of double variables is address 5000

• **Suppose** we have defined the following variables:

double[] a;

Situation:

■ The data type double[] allows us to store into the variable a the address of the start of the array (which is 5000):

We can **now** use the **reference** (5000) stored in the **variable** a to **locate** the **elements** of the array !!!

• Note:

■ A variable of the type double[] does not contain a double typed value

A double[] contains a binary integer number (an address is an integer !!) that is used to access the computer RAM memory

• An address is completely different from a double typed value

E.g., you would **not** perform a **multiplication** on the address **5000**... it does not make any sense.

- Other types of array object reference variables
 - For every built-in data type of Java, there is a corresponding reference type

Examples:

- double[] = a variable of this type contains an address of an array of double variables
- int[] = a variable of this type contains an address of an array of int variables
- boolean[] = a variable of this type contains an address of an array of boolean variables
- Etc.
- In fact, you can *append* "[]" to *any* data type.

BUT: It will **change** the **meaning** of the **data type completely Examples:**

double a: defines a variable named a that can contains a double precision floating point number

As you know, the size of a double typed variable is 8 bytes

double[] a: defines a variable named a that can contains an address (reference) of a collection (array) of double precision floating point numbers.

The size of a reference variable is 4 bytes (assuming that we are using a 32 bit address) !!!

- The new operator
 - We saw the usage of a *new Java operator* in the above example:

```
a = new double[5];
```


• Syntax of the new operator:


```
new ObjectType
or:
new DataType[ expression ]
```

Notes:

The data types other than the Java's built-in types are known as object types
 You must use an object type or an array type with the new operator
 (We will learn about object types later. For now, we use new on array types)
 Warning:
 The new operator cannot be applied to Java's built-in types (such as int, double, etc.)

Effect of the new operator:

We will illustrate the usage of the new operator by executing the above example program.

• Illustration: definition of an array variable in Java

• Example program: array definition in Java

```
RAM memory
public static void main(String[] args)
 main
 double[] a;
 a = new double[5];
```

(The enclosing class definition has been omitted for brevity)

• What happens when we define an array in Java:


```
RAM memory
public static void main(String[] args)
 main
  double[] a;
  a = new double[5];
```

■ When the **execution** reaches the definition **double[]** a;, the *local variable* a is **created** on the System Stack:

```
RAM memory
public static void main(String[] args)
 main
 double[] a;
a = new double[5];
```

■ When the execution reaches the definition a = new double[5]; statement, the new operator will *first* create an *array* of 5 double variables in the System Heap:


```
RAM memory
public static void main(String[] args)
 main
 double[] a;
 5000
 = new double[5];
```

Suppose that the *address* of the **first element** of the array is 5000

Then:

■ The new operator returns the address of the first element of the array, which is 5000

The **return value** is **subsequently** used in the **assignment statement**:

• So.... after processing the array definition instructions, we have the following:

The program can now access the array element through its local variable a !!!

- Shorter forms of array definitions
 - **Previously**, we have seen the **2 step** array definition.

Java allows you to write both step in one combine statement

• Example:

double[] a : Can be written as:

```
a = new double[5];
double[] a = new double[5];
```

- Syntax of array definition in Java
 - o OK, after a length introduction, let's learn about the official syntax used to define an array in Java

Syntax: defining an array

- An alternate form of array definition
 - The older programming language C uses the following syntax to define an array:

```
double a[]; (instead of double[] a)
```

• Since Java is derived from C++ and C++ is derived from C, the Java compiler will accept the following syntax to define array variables:

• Example:

```
public class Avg3
  public static void main(String[] args)
 Scanner in = new Scanner(System.in);
 double a[] = new double[5];  // Define an array of 5 elements
 double sum, avg;
 int i;
 // index
 for (i = 0; i <= 4; i++)
 System.out.print("Enter a number: ");
 a[i] = in.nextDouble();
 // Read in number
 Use the "running sum" algorithm to compute total
 sum = 0.0;
 for (i = 0; i <= 4; i++)
 sum = sum + a[i];
 avg = sum/5;
 // Print average
 System.out.println(avg);
```

- Default initial values in the array elements
 - When an array is first created, every element contains an (default) initial value

The initial value depends on the data type of the array elements

• The initial value for each data type:

Data type	Initial value
A number type (e.g. int, double,)	0
boolean	false
char	the character NULL

- Defining initialize array
 - You can *also* specify your own initial values when you define an array.

The syntax for defining an initialized array is:

```
datatype[] variableName = { list of initial values };
```

Example:

```
double[] a = { 3.0, 4.5, 6.7, 3.9, 9.0 } ;
```

Note:

- The length of the array is (automatically) determined by the number of values in the list.
- There is **no 2 steps** syntax to define an *initialized* array
- Very important:

• you do not (and cannot) use the new operator in the definition of an initialized array