Array traversals, text processing

Array traversals

traversal: An examination of each element of an array.

```
for (int i = 0; i < array.length; i++) {
 do something with array[i];
}</pre>
```

- Examples:
 - printing the elements
 - searching for a specific value
 - rearranging the elements
 - computing the sum, product, etc.

Quick array initialization

```
type[] name = {value, value, ... value};
```

• Example:

```
int[] numbers = {12, 49, -2, 26, 5, 17, -6};

index 0 1 2 3 4 5 6

value 12 49 -2 26 5 17 -6
```

- Useful when you know what the array's elements will be
- The compiler figures out the size by counting the values

"Array mystery" problem

What element values are stored in the following array?

```
int[] a = {1, 7, 5, 6, 4, 14, 11};
for (int i = 0; i < a.length - 1; i++) {
 if (a[i] > a[i + 1]) {
 a[i + 1] = a[i + 1] * 2;
 }
}


index 0 1 2 3 4 5 6

value 1 7 10 12 8 14 22
```

Text processing

- text processing: Examining, editing, formatting text.
 - Often involves for loops to examine each letter of a String.
 - Count the number of times the letter 's' occurs in a file.
 - Find which letter is most common in a file.
 - Count A, C, T and Gs in Strings representing DNA strands.

Strings are represented internally as arrays of char.


Recall: type char

- char: A primitive type representing a single character.
 - Values are surrounded with apostrophes: 'a' or '4' or '\n'
- Access a string's characters with its charAt method.

```
String word = console.next();
char firstLetter = word.charAt(0);
if (firstLetter == 'c') {
 System.out.println("That's good enough for me!");
}
```

Use for loops to examine each character.

```
String coolMajor = "CSE";
for (int i = 0; i < coolMajor.length(); i++) {
 System.out.println(coolMajor.charAt(i));
}</pre>
```

Text processing question

Write a method tallyVotes that accepts a String parameter and prints the number of McCain, Obama and independent voters.

```
// (M) cCain, (O) bama, (I) ndependent
String voteText = "MOOOOOOMMMMMOOOOOMMMIMOMMIMOMMIO";
tallyVotes(voteText);
```

Output:

```
Votes: [16, 14, 3]
```

Arrays.toString

 Arrays.toString accepts an array as a parameter and returns a String representation of its elements.

```
int[] e = {0, 2, 4, 6, 8};
e[1] = e[3] + e[4];
System.out.println("e is " + Arrays.toString(e));
Output:
e is [0, 14, 4, 6, 8]
```

• Must import java.util.*;

The Arrays class

Class Arrays in package java.util has useful static methods for manipulating arrays:

Method name	Description
binarySearch(array, value)	returns the index of the given value in a sorted array (< 0 if not found)
equals(array1, array2)	returns true if the two arrays contain the same elements in the same order
fill(array, value)	sets every element in the array to have the given value
sort(array)	arranges the elements in the array into ascending order
toString(array)	returns a string representing the array, such as "[10, 30, 17]"

Text processing answer

```
public static int[] tallyVotes(String votes) {
 int[] tallies = new int[3]; // M -> 0, O -> 1, I -> 2
 for (int i = 0; i < votes.length(); i++) {
 if(votes.charAt(i) == 'M') {
 tallies[0]++;
 } else if(votes.charAt(i) == 'O') {
 tallies[1]++;
 } else {
 // votes.charAt(i) == 'I'
 tallies[2]++;
 System.out.println("Votes: " + Arrays.toString(tally));;
```

Arrays as parameters and returns; values vs. references

reading: 7.1, 3.3, 4.3

self-checks: Ch. 7 #5, 8, 9

exercises: Ch. 7 #1-10

Swapping values

```
public static void main(String[] args) {
 int a = 7;
 int b = 35;

 // swap a with b (incorrectly)
 a = b;
 b = a;

System.out.println(a + " " + b);
}
```

- What is wrong with this code? What is its output?
- The red code should be replaced with:

```
int temp = a;
a = b;
b = temp;
```

A swap method?

Does the following swap method work? Why or why not?

```
public static void main(String[] args) {
 int a = 7;
 int b = 35;
 // swap a with b
 swap(a, b);
 System.out.println(a + " " + b);
public static void swap(int a, int b) {
 int temp = a;
 a = b;
 b = temp;
```

Value semantics (primitives)


- value semantics: Behavior where values are copied when assigned to each other or passed as parameters.
 - When one primitive variable is assigned to another, its value is copied.
 - Modifying the value of one variable does not affect others.

```
int x = 5;
int y = x;
y = 17;
x = 8;

// x = 5, y = 5
// x = 5, y = 17
// x = 8, y = 17
// x = 8, y = 17
```

Reference semantics (objects)


- reference semantics: Behavior where variables actually store the address of an object in memory.
 - When one reference variable is assigned to another, the object is *not* copied; both variables refer to the *same object*.
 - Modifying the value of one variable will affect others.


References and objects

- Arrays and objects use reference semantics. Why?
 - efficiency. Copying large objects slows down a program.
 - sharing. It's useful to share an object's data among methods.

```
DrawingPanel panel1 = new DrawingPanel(80, 50);
DrawingPanel panel2 = panel1;  // same window
panel2.setBackground(Color.CYAN);
```


Objects as parameters

- When an object is passed as a parameter, the object is not copied. The parameter refers to the same object.
 - If the parameter is modified, it will affect the original object.

```
public static void main(String[] args) {
 DrawingPanel window = new DrawingPanel(80, 50);
 window.setBackground(Color.YELLOW);
 example(window);
 window
}

public static void example(DrawingPanel panel) {
 panel.setBackground(Color.CYAN);
}
```

Arrays as parameters

Declaration:

```
public static type methodName(type[] name) {
```

• Example:

```
public static double average(int[] numbers) {
```

Call:

```
methodName (arrayName);
```

• Example:

```
int[] scores = {13, 17, 12, 15, 11};
double avg = average(scores);
```