

CIS 351-Data Structure-Array Jan 23, 2020

Dr. Farzana Rahman

Syracuse University

Declaring and Creating Arrays

• Variables can hold one single value

Index/subscript

- Arrays can hold multiple values of the same data type.
- Syntax to declare Arrays:

- Result:
 - 5 integer locations are allocated
 - They are initialized to 0

Declaring Arrays

• Some examples of array declarations:

```
double[] prices = new double[500];
boolean[] flags;
flags = new boolean[20];
char[] codes = new char[1750];
```

Initializer Lists

Initializing an array:num[0] = 50;

```
num[0] = 50;

num[1] = 100;

num[2] = 120;


num[3] = 150;


num[4] = 200;
```

num → 50 100 120 150 200

Using initializer to initialize

• An *initializer list* can be used to instantiate and initialize an array in one step: Examples:

Using loop to initialize array with values

array.lenght = how many elements is the array

• An *initializer list* can be used to instantiate and initialize an array in one step: Examples:

```
for (int i=0; i<=num.length ;1 i++)
{
 num[i]=keyboard.nextInt();
}
i = 2
i = 3
i = 4
i = 5</pre>
```


Bounds Checking

- For example, if the array num can hold 100 values, it can be indexed using only the numbers 0 to 99
- The following reference will cause an exception to be thrown:

```
System.out.println (num[100]);
```

• It's common to introduce *off-by-one errors* when using arrays **problem**

```
for (int index=0; index <= 100; index++)
  num[index] = index + 10;</pre>
```

Fix = always use index < length or index <= (length-1)

Processing Array Elements Array Length

To display the elements of the array referenced by *values*, we could write:

```
int count;
int[] values = {13, 21, 201, 3, 43};

for (count = 0; count < values.length; count++)
{
 System.out.println("Value " + (count+1) + " in the list of values is " + values[count]);
}</pre>
```

Enhanced for Statement

- Enhanced for statement
 - Allows iterates through elements of an array or a collection without using a counter: Syntax:

```
for ( datatype parameter : arrayName )
 Statement
```

Example:

Printed Result:

```
50 100 120 150 200
```

Do's and Don'ts – Enhanced for loop

When to use it:

• good for displaying array from first to last element

When not to use it:

- Accessing elements in reverse order
- Manipulating array elements
- Changing the array elements
- Need to access only couple of array elements

Processing Array Elements reassigning array reference variables


```
int[ ] oldValues = {10, 100, 200, 300};
int[ ] newValues = new int[4];
```

- This assignment operation does not copy the content of oldValues array to the newValues array
- To copy the contents of one array to another you must copy the individual array elements.

Processing Array Elements

reassigning array reference variables

• After the following statements execute:

Now, if we have the following statement

```
newValues = oldValues;
// It will copy the address in oldValues into newValues
```


Processing Array Elements reassigning array reference variables

•To copy the contents of *oldValues* to *newValues* we could write:

```
int count;
int[] oldValues = {10, 100, 200, 300};
int[] newValues = new int[4];
// If newValues is large enough to hold the values in oldValues
if (newValues.length >= oldValues.length)
 for (count = 0; count < oldValues.length; count++)</pre>
 newValues[count] = oldValues[count];
```

Some Useful Array Operations comparing array elements

The two arrays are not stored in the same memory location, so their equality testing returns false

```
char[] array1 = {'A', 'B', 'C', 'D', 'A'};
char[] array2 = {'A', 'B', 'C', 'D', 'A'};
boolean equal = false;
if (array1 == array2)
// This is false - the addresses are not equal
{
 equal = true;
}
```

•To compare the contents of two arrays, you must compare the individual elements of the arrays.

Passing array element parameter

• An array element can be passed as an argument to a method.

Pass by Value

Passing array parameter

• An array can be passed as an argument to a method.

```
int[] num= {50, 100, 120, 150, 200};
int minNum = findMin(nµm);
 address
Pass by Ref
public int findMin(int[] numArray)
 address
 50
 100
 120
 150
 200
 num
```