

<u>Arrays</u>

Objectives

At the end of this module, you will be able to:

Work with one dimensional and two dimensional arrays in Java

Arrays

- An array is a container object that holds a fixed number of values of a single type.
- When an array is created, the length of the array is fixed.
- Array elements are automatically initialized with the default value of their type, when created.
- Array can be created using the new keyword.

Ex:

```
int[] x = new int[5]; // defining an integer array for 5 blocks
```

Sensitivity: Internal & Restricted

Arrays (Contd..)

• Alternatively, we can create and initialize array using below format :

```
int[] x = \{10, 20, 30\};
int[] x = new int[]{10, 20, 30};
```

- Here the length of an array is determined by the number of values provided between { and }
- The built-in length property determines the size of the array.

Ex:

```
int[] x = new int[10];
int x len = x.length;
```

Array - Example

```
public class ArrayDemo {
 public static void main(String[] args) {
 int[] x; // declares an array of integers
 x = new int[5]; // allocates memory for 5 integers
 x[0] = 11;
 X[4] = 22;
 System.out.println("Element at index 0: " + x[0]);
 System.out.println("Element at index 1: " + x[1]);
 System.out.println("Element at index 4: " + x[4]);
```

Output:

Element at index 0: 11 Element at index 1: 0 Element at index 4: 22

Array Bounds, Array Resizing

- Array index starts with 0.
- We can't access an array element beyond the range.
- We can't resize an array but can use the same reference variable to refer a new array.

```
int x[] = new int [5];
x = new int [10];
```

Two-Dimensional Arrays

- Two-dimensional array is array of arrays.
- Initializing two-dimensional arrays:

```
int[][] y = new int[3][3];
```

The 1st dimension represent rows and the 2nd dimension represent columns.

The curly braces { } may also be used to initialize two dimensional arrays.

Ex:

```
int[][] y = { \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};}
int[][] y = new int[][] { {1,2,3}, {4,5,6}, {7,8,9} };
```

Sensitivity: Internal & Restricted

Two-Dimensional Arrays (Contd.).

You can initialize the row dimension without initializing the columns but not vice versa.

```
int[][] x = new int[3][];
int[][] x = new int[][3]; //error
```

- The length of the columns can vary for each row.
- We can initialize number of columns for each row.
- **Ex 1:**


```
int [][]x = new int [2][];
x[0] = new int[5];
x[1] = new int[3];
```


Two-Dimensional Arrays (Contd.).

Ex 2:

```
int [][]x = new int [3][];
x[0] = new int[]{0,1,2,3};
x[1] = new int[]{0,1,2};
x[2] = new int[]{0,1,2,3,4};
```


Two-Dimensional Array - Example

```
/* Program to understand two-dimensional arrays */
class TwoDimDemo {
 public static void main(String[] args) {
 int [][] x = new int[3][]; // initialize number of rows
 x[0] = new int[3]; // define number of columns in each row
 x[1] = new int[2];
 x[2] = new int[5];
 for(int i=0; i < x.length; i++) { // print array elements</pre>
 for (int j=0; j < x[i].length; <math>j++) {
 x[i][j] = i;
 Output:
 System.out.print(x[i][j]);
 000
 System.out.println();
 22222
```

Sensitivity: Internal & Restricted

Select which of the following are valid array definition:

```
 int[] a;
 a = new int[5];
 int a[] = new int[5]
 int a[5] = new int[5];
 int a[] = {1,2,3};
 int[] a = new int[]{1,2,3};
 int[] a = new int[5]{1,2,3,4};
```

Quiz (Contd.).

What will be the result, if we try to compile and execute the following code:

```
class Sample {
 public static void main(String[] args) {
 int[] a = new int[5]{1,2,3};
 for(int i : a)
 System.out.println(i);
```

Quiz (Contd.).

What will be the result, if we try to compile and execute the following code?

```
class Test {
 public static void main(String [] args) {
 int [] x=new int[10];
 System.out.println(x[4]);
```

Quiz (Contd.).

What will be the result, if we try to compile and execute the following code?

```
class Test {
 public static void main(String [ ] args) {
 int x[ ][ ]=new int[10] [ ];
 System.out.println(x[4][0]);
 }
}
```

Summary

In this session, you were able to:

Understand how to work with single and two dimensional arrays in Java

Thank You