Arrays and Collections (Array List and Maps)

Objectives

- After you have read and studied this chapter, you should be able to
 - Manipulate a collection of data values, using an array.
 - Declare and use an array of primitive data types in writing a program.
 - Declare and use an array of objects in writing a program
 - Define a method that accepts an array as its parameter and a method that returns an array
 - Describe how a two-dimensional array is implemented as an array of arrays
 - Manipulate a collection of objects, using lists and maps

Array Basics

- An array is a collection of data values.
- If your program needs to deal with 100 integers, 500 Account objects, 365 real numbers, etc., you will use an array.
- In Java, an array is an indexed collection of data values of the same type.

Arrays of Primitive Data Types

Array Declaration

Array Creation

```
<variable> = new <data type> [ <size> ]
```

Example

Variation 1

Variation 2

-An array is like an object! -/

Accessing Individual Elements

Individual elements in an array accessed with the indexed expression.

double[] rainfall = new double[12];

The index of the first position in an array is 0.

rainfall[2]

This indexed expression refers to the element at position #2

Array Processing – Sample1

```
Scanner scanner = new Scanner (System.in);
double[] rainfall = new double[12];
 The public constant
 length returns the
 capacity of an array.
double annualAverage,
 sum = 0.0;
for (int i = 0; i < rainfall.length; i++) {</pre>
 System.out.print("Rainfall for month " + (i+1));
 rainfall[i] = scanner.nextDouble();
 sum += rainfall[i];
annualAverage = sum / rainfall.length;
```


Array Processing – Sample 2

```
Scanner scanner = new Scanner (System.in);
double[] rainfall = new double[12];
String[] monthName = new String[12];
 The same pattern
monthName[0] = "January";
 for the remaining
 ten months.
monthName[1] = "February";
double annualAverage, sum = 0.0;
for (int i = 0; i < rainfall.length; i++) {</pre>
 System.out.print("Rainfall for " + monthName[i] + ": ");
 rainfall[i] = scanner.nextDouble();
 sum += rainfall[i];
 The actual month
 name instead of a
 number.
annualAverage = sum / rainfall.length;
```


Array Processing – Sample 3

Compute the average rainfall for each quarter.

```
//assume rainfall is declared and initialized properly
double[] quarterAverage = new double[4];
for (int i = 0; i < 4; i++) {
 sum = 0;
 for (int j = 0; j < 3; j++) {
 //compute the sum of
 sum += rainfall[3*i + j];
 //one quarter
 quarterAverage[i] = sum / 3.0; //Quarter (i+1) average
```


Array Initialization

 Like other data types, it is possible to declare and initialize an array at the same time.

```
number.length → 4
samplingData.length → 9
monthName.length → 12
```


Variable-size Declaration

- In Java, we are not limited to fixed-size array declaration.
- The following code prompts the user for the size of an array and declares an array of designated size:

```
Scanner scanner = new Scanner(System.in);
int size;
int[] number;

System.out.print("Size of an array:"));
size= scanner.nextInt();

number = new int[size];
```


The For-Each Loop

- This new for loop is available from Java 5.0
- The for-each loop simplifies the processing of elements in a collection
- Here we show examples of processing elements in an array

```
int sum = 0;

for (int i = 0; i < number.length; i++) {
 sum = sum + number[i];
}</pre>
```

```
int sum = 0;

for (int value : number) {
 sum = sum + value;
}
```

standard for loop

for-each loop

For-Each: Key Points to Remember

- A for-each loop supports read access only. The elements cannot be changed.
- A single for-each loop allows access to a single array only, i.e., you cannot access multiple arrays with a single for-each loop.
- A for-each loop iterates over every element of a collection from the first to the last element. You cannot skip elements or iterate backward.

Two-Dimensional Arrays

Two-dimensional arrays are useful in representing tabular

information.

	Distance Table (in miles)					
	Los Angeles	San Francisco	San Jose	San Diego	Monterey	
Los Angeles	_	600	500	150	450	
San Francisco	600	_	100	750	150	
San Jose	500	100	_	650	50	
San Diego	150	750	650	_	600	
Monterey	450	150	50	600	_	

			Multiplication			Table	•		
	1	2	3	4	5	6	7	8	9
1	1	2	3	4	5	6	7	8	9
2	2	4	6	8	10	12	14	16	18
3	3	6	9	12	15	18	21	24	27
4	4	8	12	16	20	24	28	32	36
5	5	10	15	20	25	30	35	40	45
6	6	12	18	24	30	36	42	48	54
7	7	14	21	28	35	42	49	56	63
8	8	16	24	32	40	48	56	64	72
9	9	18	27	36	45	54	63	72	81

Tuition Table				
	Day Students	Boarding Students		
Grades 1 – 6	\$ 6,000.00	\$ 18,000.00		
Grades 7 – 8	\$ 9,000.00	\$ 21,000.00		
Grades 9 – 12	\$ 12,500.00	\$ 24,500.00		

Declaring and Creating a 2-D Array

Declaration

Creation

```
<variable> = new <data type> [ <size1> ][ <size2> ]
```


Example

Accessing an Element

 An element in a two-dimensional array is accessed by its row and column index.

Sample 2-D Array Processing

Find the average of each row.

```
double[] average = { 0.0, 0.0, 0.0, 0.0 };
for (int i = 0; i < payScaleTable.length; i++) {</pre>
 for (int j = 0; j < payScaleTable[i].length; j++) {</pre>
 average[i] += payScaleTable[i][j];
 average[i] = average[i] / payScaleTable[i].length;
```


Java Implementation of 2-D Arrays

The sample array creation

```
payScaleTable = new double[4][5];
```

is really a shorthand for

```
payScaleTable = new double [4][];

payScaleTable[0] = new double [5];

payScaleTable[1] = new double [5];

payScaleTable[2] = new double [5];

payScaleTable[3] = new double [5];
```


Collection Classes: Lists and Maps

- The java.util standard package contains different types of classes for maintaining a collection of objects.
- These classes are collectively referred to as the Java Collection Framework (JCF).
- JCF includes classes that maintain collections of objects as sets, lists, or maps.

List Methods

Here are five of the 25 list methods:

boolean	add	(E	o)		
Adds an object o to the list					
void	clear	()		
Clears this list, i.e., make the list empty					
E ge	et (int i	dx)		
Returns the element at position idx					
boolean	remove	(int	idx)	
Removes the element at position idx					
int	size	()	
Returns the number of elements in the list					

E is a generic class.
Replace E with a concrete class.

Using Lists

- To use a list in a program, we must create an instance of a class that implements the List interface.
- Two classes that implement the List interface:
 - ArrayList
 - LinkedList
- The ArrayList class uses an array to manage data.
- The **LinkedList** class uses a technique called *linked-node representation*.