NCP2103: Object-Oriented Programming (Java Programming)

Arrays
Module 8

Errol John M. Antonio

Assistant Professor Computer Engineering Department University of the East – Manila Campus

Objectives

- Declare and initialize an array
- Use subscripts with an array
- Declare and use arrays of objects
- Search an array
- Pass arrays to and return arrays from methods

Declaring and Initializing an Array

- Array
 - Named list of data items
 - All have same type
- Declare array variable
 - Same way as declaring any simple variable
 - Insert pair of square brackets after type

Declaring and Initializing an Array (cont'd.)

- double[] salesFigure;
- int[] idNum;
- Still need to reserve memory space
 - sale = new double[20];
 - double[] sale = new double[20];
- Subscript
 - Integer contained within square brackets
 - Indicates one of array's variables or elements

Declaring and Initializing an Array (cont'd.)

- Array's elements numbered beginning with zero
 - Can legally use any subscript from 0 through 19
 - When working with array that has 20 elements
- Work with any individual array element
 - Treat no differently than single variable of same type
 - Example: sale[0] = 2100.00;

Declaring and Initializing an Array (cont'd.)

Figure 8-1 An array of 20 sale items in memory

Initializing an Array

- Variable with reference type
 - Such as array
 - Holds memory address where value stored
- Array names
 - Represent computer memory addresses
 - Contain references
- Declare array name
 - No computer memory address assigned
 - Has special value null
 - Unicode value '\u0000'

Initializing an Array (cont'd.)

- Use keyword new to define array
 - Array name acquires actual memory address value
- int[] someNums = new int[10];
 - Each element of someNums has value of 0
- char array elements
 - Assigned \\u0000'
- boolean array elements
 - Automatically assigned value false

Initializing an Array (cont'd.)

Assign nondefault values to array elements upon creation

```
int[] tenMult = {10, 20, 30, 40, 50, 60};
```

- Populating the array
 - Providing values for all the elements in an array

Using Subscripts with an Array

- Scalar
 - Primitive variable
- Power of arrays
 - Use subscripts that are variables
 - Rather than constant subscripts
 - Use a loop to perform array operations

```
for (sub = 0; sub < 5; ++sub)
scoreArray[sub] += 3;</pre>
```

Using Subscripts with an Array (cont'd.)

- Application contains array
 - Use every element of array in some task
 - Perform loops that vary loop control variable
 - Start at 0
 - End at one less than size of array
- Convenient to declare symbolic constant equal to size of array

```
final int NUMBER_OF_SCORES = 5;
```

Using Subscripts with an Array (cont'd.)

- Field
 - Instance variable
 - Automatically assigned value for every array created
- length field
 - Contains number of elements in array

```
for(sub = 0; sub <
scoreArray.length; ++sub)
scoreArray[sub] += 3;</pre>
```


Using Subscripts with an Array (cont'd.)

- Enhanced for loop
 - Cycle through array
 - Without specifying starting and ending points for loop control variable

```
for(int val : scoreArray)
System.out.println(val);
```

Declaring and Using Arrays of Objects

Create array of Employee objects

```
Employee[] emp = new Employee[7];
```

- Must call seven individual constructors

```
final double PAYRATE = 6.35;
for(int x = 0; x < NUM_EMPLOYEES;
++x)
  emp[x] = new Employee(101 + x,
 PAYRATE);</pre>
```

Using the Enhanced for Loop

- Use the enhanced for loop to cycle through an array of objects
 - Eliminates the need to use a limiting value
 - Eliminates the need for a subscript following each element

```
for(Employee worker : emp)
 System.out.println(worker.getEmpNu
 m() + " " + worker.getSalary();
```

Manipulating Arrays of Strings

Create array of Strings

```
String[] deptName = {"Accounting",
"Human Resources", "Sales"};
for(int a = 0; a < deptName.length;
++a)
System.out.println(deptName[a]);</pre>
```

Manipulating Arrays of Strings (cont'd.)

```
import javax.swing.*;
public class SearchList
 public static void main(String[] args)
 String[] deptName = {"Accounting", "Human Resources", "Sales"};
 String dept:
 int x;
 boolean deptWasFound = false;
 dept = JOptionPane.showInputDialog(null,
 "Enter a department name");
 for (x = 0; x < deptName.length; ++x)
 if(dept.equals(deptName[x]))
 deptWasFound = true;
 if(deptWasFound)
 JOptionPane.showMessageDialog(null, dept +
 " was found in the list");
 else
 JOptionPane.showMessageDialog(null, dept +
 " was not found in the list");
```

Searching an Array

- Determine whether variable holds one of many valid values
 - Use series of if statements
 - Compare variable to series of valid values

Searching an Array (cont'd.)

- Searching an array
 - Compare variable to list of values in array

```
for(int x = 0; x <
validValues.length; ++x)
{
  if(itemOrdered == validValues[x])
  validItem = true;
}</pre>
```

Searching an Array (cont'd.)

- Parallel array
 - One with same number of elements as another
 - Values in corresponding elements related
- Alternative for searching
 - Use while loop

```
import javax.swing.*;
public class FindPrice
  public static void main(String[] args)
 final int NUMBER_OF_ITEMS = 10;
 int[] validValues = {101, 108, 201, 213, 266,
 304, 311, 409, 411, 412};
 double[] prices = {0.29, 1.23, 3.50, 0.69, 6.79,
 3.19, 0.99, 0.89, 1.26, 8.00};
 String strItem;
 int itemOrdered:
 double itemPrice = 0.0:
 boolean validItem = false;
 strItem = JOptionPane.showInputDialog(null,
 "Enter the item number you want to order");
 itemOrdered = Integer.parseInt(strItem);
 for(int x = 0; x < NUMBER OF ITEMS; ++x)
 if(itemOrdered == validValues[x])
 validItem = true;
 itemPrice = prices[x];
 if(validItem)
 JOptionPane.showMessageDialog(null, "The price for item " +
 itemOrdered + " is $" + itemPrice):
 else
 JOptionPane.showMessageDialog(null,
 "Sorry - invalid item entered");
```


Searching an Array (cont'd.)

Figure 8-8 A while loop with an early exit

Searching an Array For a Range Match

- Searching array for exact match
 - Not always practical
- Range match
 - Compare value to endpoints of numerical ranges
 - Find category in which value belongs

```
import javax.swing.*;
public class FindDiscount
 public static void main(String[] args)
 final int NUM_RANGES = 5;
 int[] discountRangeLimit = { 1, 13, 50, 100, 200};
 double[] discountRate = {0.00, 0.10, 0.14, 0.18, 0.20};
 double customerDiscount;
 String strNumOrdered;
 int numOrdered:
 int sub = NUM RANGES - 1:
 strNumOrdered = JOptionPane.showInputDialog(null,
 "How many items are ordered?");
 numOrdered = Integer.parseInt(strNumOrdered);
 while(sub >= 0 && numOrdered < discountRangeLimit[sub])</pre>
 --sub:
 customerDiscount = discountRate[sub];
 JOptionPane.showMessageDialog(null, "Discount rate for " +
 numOrdered + " items is " + customerDiscount):
}
```


Figure 8-9 The FindDiscount class

Passing Arrays to and Returning Arrays from Methods

- Pass single array element to method
 - Same as passing variable
- Passed by value
 - Copy of value made and used in receiving method
 - All primitive types passed this way

Passing Arrays to Methods (cont'd.)

- Reference types
 - Object holds memory address where values stored
 - Receiving method gets copy of array's actual memory address
 - Receiving method has ability to alter original values in array elements

```
public class PassArray
 public static void main(String[] args)
 final int NUM ELEMENTS = 4;
 int[] someNums = {5, 10, 15, 20};
 int x;
 System.out.print("At start of main: ");
 for(x = 0; x < NUM ELEMENTS; ++x)
 System.out.print(" " + someNums[x] );
 System.out.println();
 methodGetsArray(someNums);
 System.out.print("At end of main: ");
 for(x = 0; x < NUM ELEMENTS; ++x)
 System.out.print(" " + someNums[x]);
 System.out.println();
 public static void methodGetsArray(int[] arr)
 int x:
 System.out.print("At start of method arr holds: ");
 for(x = 0; x < arr.length; ++x)
 System.out.print(" " + arr[x] );
 System.out.println();
 for(x = 0; x < arr.length; ++x)
 arr[x] = 888;
 System.out.print(" and at end of method arr holds: ");
 for(x = 0; x < arr.length; ++x)
 System.out.print(" " + arr[x] );
 System.out.println();
```

Figure 8-13 The PassArray class

Returning an Array from a Method

- Method can return an array reference
- Include square brackets with the return type
 - In the method header

You Do It

- Creating and populating an array
- Initializing an array
- Using a for loop to access array elements
- Creating parallel arrays to eliminate nested if statements
- Creating an application with an array of objects

You Do It (cont'd.)

- Creating an interactive application that creates an array of objects
- Passing an array to a method

Don't Do It

- Don't forget that the lowest array subscript is 0
- Don't forget that the highest array subscript is one less than the length
- Don't forget that length is an array property and not a method
- Don't place a subscript after an object's field or method name when accessing an array of objects
- Don't assume that an array of characters is a string

Don't Do It (cont'd.)

- Don't forget that array names are references
- Don't use brackets with an array name when you pass it to a method

Summary

- Array
 - Named list of data items
 - All have same type
- Array names
 - Represent computer memory addresses
- Shorten many array-based tasks
 - Use variable as subscript
- length field
 - Contains number of elements in array

Summary (cont'd.)

- You can declare arrays that hold elements of any type, including Strings and other objects
- Search array to find match to value
- Perform range match
- Pass single array element to method

End of Module.

REFERENCE:

Farrell, J. (2016). *Java Programming*. 8th Edition. Course Technology, Cengage Learning.