Arrayer

Arrayer i Java

- Alla värden har samma datatyp
- Får vara primitiva datatyper eller klasstyper
- I Java behandlas arrayer som objekt
 - → Instansieras med new
 - Namnet på fältet är en referens
 - → Index är av datatyp int

OBS! Vid instansiering av ett fält med objekt instansieras *ej* objekten. Det skapas bara utrymmet för rätt antal referenser.

Arrayer och hakparanteser

Deklaration

```
typename[] arrayName;
```

Instansiering

```
arrayName = new typename[numberOfElements];
```

- numberOfElements godtyckligt uttryck av typ int
- Åtkomst av element

```
arrayName[index]
// index >= 0 && index < numberOfElements</pre>
```

 indexerar man sig utanför godkända index inträffar ett undantag (programmet avslutas om vi inte aktivt undviker detta)

Exempel

```
int[] results;
results = new int[10]; // 0..9
int i = 1000;
char[] koder = new char[i];
Triangle triangles[]=new
 Triangle[i+123];
```

Arrayer som datatyp

- Arrayer är en datatyp
- För varje datatyp finns en motsvarande array-datatyp
- Typen är typename[]
- Storleken ingår inte i datatypen
- Grundtypen bestämmer kompatibiliteten
- ⇒ Även fält referenser är polymorfa

Fler exempel

```
int[] results1 = new int[100];
int[] results2 = new int[20];
results1 = results2;
results2 = results1;
```

Fler exempel

```
int[] results1 = new int[100];
int[] results2 = new int[20];

results1 = results2;
oK, då samma datatyp
results2 = results1;
```

Instansiera arrayer

© Johan Eliasson

• Primitiva datatyper Klasstyper int[] array; Triangle[] tArray; array • tArray• array = new int[3];tArray = new Triangle[3];array • tArray• 2 null 0 3 null 3 array[1] = 20;tArray[1] = new Triangle();array • 1 null tArray• 2 20 Objektorienterad Programmeringsmetodik, 5DV133 3

null

Instansiera arrayer

• Glöm inte att instansiera arrayen före användningen

```
int[] results;
results[0] = 99;
```

→ NullPointerException

ett *undantag*, dessa kan bevakas och fångas upp för att hanteras, vilket vi kommer titta på på en senare föreläsning

Initialisera med listor

Hela fältet kan initialiseras vid deklarationen

```
int[] enheter = {147, 323, 89, 933, 540, 269, 97};
char[] kursNiva = {'A', 'B', 'C', 'D'};
```

- Längden bestäms av antalet element
- Endast vid deklarationen
- Observera:
 - new används inte
 - Ingen explicit storlek

Indexkontroll

- Väl skapat är arrayens storlek fix
- Index måste referera till existerande element
- →Index måste vara i intervallet 0...storlek-1
- Index kontrolleras dynamiskt (under körning)

```
int[] array = {10, 20, 30, 40, 50};
int i;

array

10
20
1
i = array[5];

ArrayIndexOutOfBoundsException: 5

.\( \frac{ME_A}{2} \)

Objektorienterad Programmeringsmetodik, 5DV133

© Johan Eliasson

Objektorienterad Programmeringsmetodik, 5DV133

Objektorienterad Programmeringsmetodik, 5DV134

Objektorienterad Programmeringsmetodik, 5DV134

Objektorienterad Pr
```

Arrayers storlek

- Varje Array objekt har ett publikt attribut length
- ... som anger antalet element, inte högsta index
- OBS! Leder ofta till off-by-one fel
- Används ofta i loopar
- Exempel:

Objekt som element

• Elementen i en array kan vara objektreferenser

```
Circle[] cirkel = new Circle[5];
```

→Fem referenser till objekt av typen Circle
OBS! Inga objekt har skapats (referensen är null)


```
cirkel[0] = new Circle();
```

• Objekten måste skapas separat t.ex. m.h.a. loop

```
for (int i=0;i < cirkel.length;i++) {
  cirkel[i] = new Circle();
  cirkel[i].changeSize((i+1)*10);
}</pre>
```


- Arrayreferensen överförs ("kopieras") och den formella och aktuella parametern blir alias
- Ändringar påverkar båda
- Eftersom storleken inte är del av datatypen får den aktuella parametern ha godtycklig längd

- Arrayreferensen överförs ("kopieras") och den formella och aktuella parametern blir alias
- Ändringar påverkar båda
- Eftersom storleken inte är del av datatypen får den aktuella parametern ha godtycklig längd

```
int[] array = {10, 20, 30, 40, 50};
....aMethod (array);
 10
 array
public void aMethod (int[] numbers)
 20
 numbers
 2
 30
 numbers[2] = 99;
 3
 40
array[2] = 0;
 50
 Objektorienterad Programmeringsmetodik, 5DV133
 © Johan Eliasson
```


89

- Arrayreferensen överförs ("kopieras") och den formella och aktuella parametern blir alias
- Ändringar påverkar båda
- Eftersom storleken inte är del av datatypen får den aktuella parametern ha godtycklig längd


```
int[] array = {10, 20, 30, 40, 50};
....aMethod (array);
 10
 array
public void aMethod (int[] numbers)
 20
 numbers
 2
 99
 numbers[2] = 99;
 3
 40
array[2] = 0;
 50
 Objektorienterad Programmeringsmetodik, 5DV133
 © Johan Eliasson
```

89

- Arrayreferensen överförs ("kopieras") och den formella och aktuella parametern blir alias
- Ändringar påverkar båda
- Eftersom storleken inte är del av datatypen får den aktuella parametern ha godtycklig längd

- Arrayreferensen överförs ("kopieras") och den formella och aktuella parametern blir alias
- Ändringar påverkar båda
- Eftersom storleken inte är del av datatypen får den aktuella parametern ha godtycklig längd


```
public class GeoFigurer {
  Circle[] cirkel = new Circle[5];
  String[] farger = {"red", "yellow", "blue",
 "green", "magenta", "black"};
  public GeoFigurer() {
 for (int i=0; i < cirkel.length; i++) {
 cirkel[i] = new Circle();
 cirkel[i].changeSize((i+1)*10);
 cirkel[i].moveHorizontal((i+1)*25);
 for (int i=cirkel.length-1; i >= 0; i--) {
 cirkel[i].changeColor(farger[i]);
  }// GeoFigurer
```


Flerdimensionella arrayer

- Arrayer kan ha flera dimensioner
 - En-dimensionella arrayer motsvarar listor
 - Två-dimensionella arrayer motsvarar tabeller eller matriser med rader & kolumner
 - -Array av array av array av ...
- →Varje dimension har ett eget index
- → Varje dimension har sin egen length

• Kan initialiseras med listor

Ännu fler exempel

```
int[][] matrix1 = new int[10][20];
int[][] matrix2 = {{1}, {2, 22}, {3, 33, 333},
 {4, 44, 444, 4444}}
int[][][] matrix3 = new int[10][20][30];
matrix2[0].length == 1;
matrix2[3].length == 4;
matrix1[2][3] = matrix2[1][0];
matrix1[2] = matrix2[1];
matrix3[1] = matrix2;
Triangle[][][][][] fiveDimensional;
 Objektorienterad Programmeringsmetodik, 5DV133
 © Johan Eliasson
```


Kopiera arrayer

- Arrayvariabler är referenser
- →Tilldelning gör ingen kopia på elementen i fältet

Kopiera arrayer

- Arrayvariabler är referenser
- →Tilldelning gör ingen kopia på elementen i fältet

Kopiera arrayer

- System.arraycopy gör kopia element för element
- Vid flerdimensionella arrayer måste den anropas flera gånger
- Gör lämpligtvis i en (nästad) loop

```
public static void arraycopy (
 Object source, int srcindex,
 Object dest, int destindex, int size)
 throws ArrayIndexOutOfBoundsException,
 ArrayStoreException
```

• Vi kan självklart göra det "manuellt" också genom att löpa över alla element och kopiera dessa.

Klassen ArrayList (java.util)

- Ett objekt av klassen ArrayList liknar en array
- Men
 - Har dynamisk längd, dvs längden utökas efter behov
 - -Lagrar bara intern referenser till objekt av typen Object
 - Dvs vi kan ej lagra primitiva typer som tex int och double (dessa kan dock konverteras till och från objekttyper automatiskt (Tex int<->Integer)
 - -Inte samma syntax för indexering
- Implementeras med arrayer

Generics

- I tidigare versioner av Java kan man göra generella klasser (tex ArrayList) med hjälp av Object.
- Fördel är att man behöver skriva koden till listan en enda gång och sen använda den oavsett vad som ska lagras.
- Nackdel är att man i en och samma lista kan lagra olika objekt "huller om buller". (Först en bok, sen ett bibliotek följt av ett hus etc)
- En annan nackdel är att man behöver göra många "typecasts" i kod som använder sig av en klass som utnyttjar Object.
- Mha generics så kan man istället specificera (vid konstruktion av objektet) vad som ska lagras

ArrayList

ArrayList<T>

```
ArrayList ()
+ add(T obj)
+ add (int index, T obj)
+ set (int index, T obj)
+ remove (int index)
+ T get (int index)
+ boolean contains (T obj)
+ boolean isEmpty ()
+ int indexOf (T obj)
+ int size ()
+ clear ()
```


Effektiviteten av ArrayList

 När ett element sätts in flyttas (kopieras) alla efterföljande element en position åt höger. Operationen är O(n)

• När ett element tas bort flyttas (kopieras) alla efterföljande element en position åt vänster. Också (O(n)

Objektorienterad Programmeringsmetodik, 5DV133

© Johan Eliasson

Autoboxing

- Automatisk konvertering mellan primitiva typer och wrapperklasserna Integer, Float, Boolean etc
- Ex:

```
Integer i = new Integer(9);
Integer j = new Integer(13);
Integer k = i + j;
```

 Kod kommer att infogas för att göra konverteringen så det kommer inte gå snabbare än om man gör det "manuellt", men koden blir mindre plottrig

Generics och autoboxing

```
import java.util.*;
public class ArrayListTest{
  public static void main(String[] args){
 ArrayList<Integer> myList = new
 ArrayList<>();
 myList.add(103);
 // Hade inte gått att lägga till en sträng som p nedanstående
  rad!!
 // myList.add("Hejsan svejsan");
 int testInt = myList.get(0);
 System.out.println(testInt);
```

Iteratorer

• Kan användas för att gå igenom samlingar av värden tex i Vector, ArrayList m.fl.

```
Vector<Integer> v=new Vector<Integer>();
for(int i =0;i<10;i++)
 v.add(new Integer(i));
Iterator<Integer> it = v.iterator();
while(it.hasNext())
 ... it.next() ...
```


For-each

```
ArrayList<Integer> v=new ArrayList<>();
for(int i =0;i<10;i++)
 v.add(new Integer(i));
for(Integer value:v)
 ... value ...</pre>
```

• Funkar för arrayer och alla klasser som implementerar interfacet Iterable