07 Single-Dimensional Arrays

Opening Problem

Read one hundred numbers, compute their average, and find out how many numbers are above the average.

Objectives

- □ To describe why arrays are necessary in programming (§ 7.1).
- □ To declare array reference variables and create arrays (§ § 7.2.1–7.2.2).
- □ To obtain array size using **arrayRefVar.length** and know default values in an array (§ 7.2.3).
- \square To access array elements using indexes (§ 7.2.4).
- □ To declare, create, and initialize an array using an array initializer (§ 7.2.5).
- To program common array operations (displaying arrays, summing all elements, finding the minimum and maximum elements, random shuffling, and shifting elements) (§ 7.2.6).
- □ To simplify programming using the foreach loops (§ 7.2.7).
- □ To apply arrays in application development (**AnalyzeNumbers**, **DeckOfCards**) (§ § 7.3–7.4).
- \square To copy contents from one array to another (§ 7.5).
- \square To develop and invoke methods with array arguments and return values (§ § 7.6–7.8).
- □ To define a method with a variable-length argument list (§ 7.9).
- □ To search elements using the linear (§ 7.10.1) or binary (§ 7.10.2) search algorithm.
- □ To sort an array using the selection sort approach (§ 7.11).
- □ To use the methods in the **java.util.Arrays** class (§ 7.12).
- □ To pass arguments to the main method from the command line (§ 7.13).

Introducing Arrays

Array is a data structure that represents a collection of the same types of data.

Declaring Array Variables

```
datatype[] arrayRefVar;
  Example:
  double[] myList;
datatype arrayRefVar[]; // This style is
  allowed, but not preferred
  Example:
```

double myList[];

5

Creating Arrays

```
arrayRefVar = new datatype[arraySize];
```

Example:

```
myList = new double[10];
```

myList[0] references the first element in the array.

myList[9] references the last element in the array.

Declaring and Creating in One Step

```
datatype[] arrayRefVar = new
 datatype[arraySize];

double[] myList = new double[10];
```

datatype arrayRefVar[] = new datatype[arraySize];

```
double myList[] = new double[10];
```

The Length of an Array

Once an array is created, its size is fixed. It cannot be changed. You can find its size using

arrayRefVar.length

For example,

myList.length returns 10

Default Values

When an array is created, its elements are assigned the default value of

<u>0</u> for the numeric primitive data types, '\u0000' for char types, and false for boolean types.

Indexed Variables

The array elements are accessed through the index. The array indices are *0-based*, i.e., it starts from 0 to arrayRefVar.length-1. In the example in Figure 6.1, myList holds ten double values and the indices are from 0 to 9.

Each element in the array is represented using the following syntax, known as an *indexed variable*:

arrayRefVar[index];

Using Indexed Variables

After an array is created, an indexed variable can be used in the same way as a regular variable. For example, the following code adds the value in myList[0] and myList[1] to myList[2].

```
myList[2] = myList[0] + myList[1];
```


Array Initializers

□ Declaring, creating, initializing in one step:

double[] myList = $\{1.9, 2.9, 3.4, 3.5\};$

This shorthand syntax must be in one statement.

Declaring, creating, initializing Using the Shorthand Notation

```
double[] myList = \{1.9, 2.9, 3.4, 3.5\};
```

This shorthand notation is equivalent to the following statements:

```
double[] myList = new double[4];
myList[0] = 1.9;
myList[1] = 2.9;
myList[2] = 3.4;
myList[3] = 3.5;
```


CAUTION

Using the shorthand notation, you have to declare, create, and initialize the array all in one statement. Splitting it would cause a syntax error. For example, the following is wrong:

```
double[] myList;
```

$$myList = \{1.9, 2.9, 3.4, 3.5\};$$

Java数组 VS. C++数组

- □ Java数组分配在堆上。C++中, int a[100]分 配在栈上, int* a=new int[100]分配在堆上。
- □ Java 中 int a[100];

```
public static void main(String[] args) {
 // TODO Auto-generated method stub
 int a[100];
}

Syntax error on token "100", delete this token
 Press 'F2' for focus
```

□ Java中的[]运算符被预定义为检查数组边界 ,而且没有指针运算,就不能通过a+1得到 下一个元素。

Java数组 VS. C++数组

- 口命令行参数,带有 String[] args
- □ 在java中,args[0]是第一个参数,程序名 没有存储在args中

Declare array variable values, create an array, and assign its reference to values

```
public class Test { public static void main(Str public static void static void main(S
```


```
i becomes 1
public class Test {
After the array is created
 for (int i = 1); i < 5; i++) {
  values[i] = i + values[i-1];
 values[0] = values[1] + values[4];
```


```
i (=1) is less than 5
public class Test {
 int[] values = ney int[5];
 After the array is created
  for (int i = 1; |i < 5; i++) {
 values[i] = i + values[i-1];
  values[0] = values[1] + values[4];
```


After i++, i becomes 2

```
public class Test {
  public static void main(String args) {
 int[] values = new int[5],
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
}</pre>
```

After the first iteration

0	0
1	1
2	0
3	0
4	0


```
public class Test {
 public static void main(String[]
 args) {
  int[] values = new_{int}[5];
  for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
  values[0] = values[1] +
 values[4];
```

i (= 2) is less than 5

After the first iteration

0	0
1	1
2	0
3	0
4	0

After this, i becomes 3.

After the second iteration

0	0
1	1
2	3
3	0
4	0

i (=3) is still less than 5.

```
public class Test {
  public static void main(Strivargs) {
 int[] values = new int[s];
 for (int i = 1; i < 5 | i++) {
 values[i] = i + values[i-1];
 }
  values[0] = values[1] + values[4];
  }
}</pre>
```

After the second iteration

0	0
1	1
2	3
3	0
4	0

After this, i becomes 4

After the third iteration

0	0
1	1
2	3
3	6
4	0

i (=4) is still less than 5

```
public class Test {
  public static void main(Stringargs) {
 int[] values = new int[5];
 for (int i = 1; i < 5; i++) {
 values[i] = i + values[i-1];
 }
 values[0] = values[1] + values[4];
}
</pre>
```

After the third iteration

0	0
1	1
2	3
3	6
4	0


```
public class Test {
  public static void main(String[] aro
  int[] values = new int[5];
  for (int i = 1; i < 5; i++)
 values[i] = i + values[i-1];
  }
  values[0] = values[1] + values[4];
}
</pre>
```

After i++, i becomes 5

After the fourth iteration

0	0
1	1
2	3
3	6
4	10


```
i (=5) < 5 is false. Exit the loop
public class Test {
 public static void ma/ string[] args) {
  int[] values = new/nt[5];
  for (int i = 1; i < 5; i++) {
 After the fourth iteration
 values[i] = i + values[i-1];
  values[0] = values[1] + values[4];
```


Processing Arrays

See the examples in the text.

- 1. (Initializing arrays with input values)
- 2. (Initializing arrays with random values)
- 3. (Printing arrays)
- 4. (Summing all elements)
- 5. (Finding the largest element)
- 6. (Finding the smallest index of the largest element)
- 7. (Random shuffling)
- 8. (Shifting elements)

Initializing arrays with input values

```
java.util.Scanner input = new java.util.Scanner(System.in);
System.out.print("Enter " + myList.length + " values: ");
for (int i = 0; i < myList.length; i++)
  myList[i] = input.nextDouble();
```


Initializing arrays with random values

```
for (int i = 0; i < myList.length; i++) {
  myList[i] = Math.random() * 100;
}</pre>
```


Printing arrays

```
for (int i = 0; i < myList.length; i++) {
 System.out.print(myList[i] + " ");
}</pre>
```


Summing all elements

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


Finding the largest element

```
double max = myList[0];
for (int i = 1; i < myList.length; i++) {
  if (myList[i] > max) max = myList[i];
}
```


Random shuffling

Shifting Elements

```
double temp = myList[0]; // Retain the first element

// Shift elements left
for (int i = 1; i < myList.length; i++) {
 myList[i - 1] = myList[i];
}

// Move the first element to fill in the last position
myList[myList.length - 1] = temp;</pre>
```


Enhanced for Loop (for-each loop)

JDK 1.5 introduced a new for loop that enables you to traverse the complete array sequentially without using an index variable. For example, the following code displays all elements in the array myList:

```
for (double value: myList)
 System.out.println(value);

In general, the syntax is


for (elementType value: arrayRefVar) {
 // Process the value
}
```


You still have to use an index variable if you wish to traverse the array in a different order or change the elements in the array.

Copying Arrays

Often, in a program, you need to duplicate an array or a part of an array. In such cases you could attempt to use the assignment statement (=), as follows:

list2 = list1;

Copying Arrays

Using a loop:
int[] sourceArray = {2, 3, 1, 5, 10};
int[] targetArray = new
 int[sourceArray.length];

for (int i = 0; i < sourceArrays.length; i++)</pre>

targetArray[i] = sourceArray[i];

The arraycopy Utility

```
arraycopy(sourceArray, src_pos,
  targetArray, tar_pos, length);
```

Example:

```
System.arraycopy(sourceArray, 0,
targetArray, 0, sourceArray.length);
```


- □ 或者用Arrays的copyOf函数
- int[] copiedLuckyNumbers =
 Arrays.copyOf(luckNumbers,luckyNumbers.length);
- 第2个参数是新数组的长度,这个方法通常用来增加数组的大小:
- int[] copiedLuckyNumbers =
 Arrays.copyOf(luckNumbers,2*luckyNumbers.length);
- □ 如果数组元素是数值型,则多余的元素被赋值为0; 若是布尔型,则赋值为false。
- □ 相反,如果长度小于原始数组长度,则只拷贝前面的元 素。

Passing Arrays to Methods

```
public static void printArray(int[] array) {
  for (int i = 0; i < array.length; <math>i + + i) {
 System.out.print(array[i] + " "/)
 Invoke the method
 int[] list = {3, 1, 2, 6, 4, 2};
 printArray(list);
 Invoke the method
 printArray(new int[]{3, 1, 2, 6, 4, 2});
 Anonymous array
```

Anonymous Array

The statement

```
printArray(new int[]{3, 1, 2, 6, 4, 2});
```

creates an array using the following syntax:

```
new dataType[]{literal0, literal1, ..., literalk};
```

There is no explicit reference variable for the array. Such array is called an *anonymous array*.

Pass By Value

Java uses *pass by value* to pass arguments to a method. There are important differences between passing a value of variables of primitive data types and passing arrays.

- □ For a parameter of a primitive type value, the actual value is passed. Changing the value of the local parameter inside the method does not affect the value of the variable outside the method.
- □ For a parameter of an array type, the value of the parameter contains a reference to an array; this reference is passed to the method. Any changes to the array that occur inside the method body will affect the original array that was passed as the argument.

Simple Example


```
public class Test {
 public static void main(String[] args) {
 int x = 1; // x represents an int value
 int[] y = new int[10]; // y represents an array of int values
 m(x, y); // Invoke m with arguments x and y
 System.out println("x is " + x);
 System.out.println("y[0] is " + y[0]);
  public static void m(int number, int[] numbers) {
 number = 1001; // Assign a new value to number
 numbers[0] = 5555; // Assign a new value to numbers[0]
```

Call Stack

When invoking m(x, y), the values of x and y are passed to number and numbers. Since y contains the reference value to the array, numbers now contains the same reference value to the same array.

Heap

The JVM stores the array in an area of memory, called *heap*, which is used for dynamic memory allocation where blocks of memory are allocated and freed in an arbitrary order.

Passing Arrays as Arguments

Objective: Demonstrate differences of passing primitive data type variables and array variables.

<u>TestPassArray</u>

Run


```
public static void main(String[] args) {
  int[] a = {1, 2};
  // Swap elements using the swap method
  System.out.println("Before invoking swap");
  System.out.println("array is {" + a[0] + ", " + a[1] + "}");
  swap(a[0], a[1]);
  System.out.println("After invoking swap");
  System.out.println("array is {" + a[0] + ", " + a[1] + "}");
  // Swap elements using the swapFirstTwoInArray method
  System.out.println("Before invoking swapFirstTwoInArray");
  System.out.println("array is {" + a[0] + ", " + a[1] + "}");
  swapFirstTwoInArray(a);
  System.out.println("After invoking swapFirstTwoInArray");
  System.out.println("array is {" + a[0] + ", " + a[1] + "}");
/** Swap two variables */
public static void swap(int n1, int n2) {
  int temp = n1;
  n1 = n2;
 n2 = temp;
/** Swap the first two elements in the array */
public static void swapFirstTwoInArray(int[] array) {
  int temp = array[0];
  array[0] = array[1];
  array[1] = temp;
```

Call Stack

When invoking m(x, y), the values of x and y are passed to number and numbers. Since y contains the reference value to the array, numbers now contains the same reference value to the same array.

Example, cont.

Invoke swap(int n1, int n2). The primitive type values in a[0] and a[1] are passed to the swap method.

The arrays are stored in a heap.

Invoke swapFirstTwoInArray(int[] array). The reference value in a is passed to the swapFirstTwoInArray method.

Returning an Array from a Method

```
public static int[] reverse(int[] list) {
  int[] result = new int[list.length];
  for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 list
  return result;
 result
 int[] list1 = {1, 2, 3, 4, 5, 6};
 int[] list2 = reverse(list1);
```

Trace the reverse Method

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 Declare result and create array
  public static int[] reverse(int[] list)
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
 5
 6
 4
 list
```

0

0

0

result

0

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i = 0 and j = 5
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1)
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
 5
 4
 6
 list
 result
 0
 0
 0
 0
```

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i (= 0) is less than 6
  public static int[] reverse(int[] list)
 int[] result = new int[list.length
 for (int i = 0, j = result.length - 1;
 |i < list.length|; i++, j--) {
 result[j] = list[i];
 return result;
 5
 6
 4
 list
 result
 0
 0
 0
 0
```

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length -
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 return result;
```

i = 0 and j = 5Assign list[0] to result[5]


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 After this, i becomes 1 and j
  public static int[] reverse(int[] list) {
 becomes 4
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; | i++, j--) {
 result[j] = list[i];
 return result;
```


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i = 1) is less than 6
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.iength - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
```


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 return result;
```

i = 1 and j = 4Assign list[1] to result[4]


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; | i++, j--) {
 result[j] = list[i];
 return result;
```

After this, i becomes 2 and j becomes 3

list

1 2 3 4 5 6

result

0 0 0 0 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i (=2) is still less than 6
  public static int[] reverse(int[] list)
 int[] result = new int[list.lengtb'
 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
```


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 return result;
```

i = 2 and j = 3Assign list[i] to result[j]


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; | i++, j-- ) {
 result[j] = list[i];
 return result;
```

After this, i becomes 3 and j becomes 2

list

1 2 3 4 5 6

result

0 0 0 3 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i (=3) is still less than 6
  public static int[] reverse(int[] list)
 int[] result = new int[list.lengtb*
 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
```


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 return result;
```

i = 3 and j = 2Assign list[i] to result[j]


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; | i++, j--) {
 result[j] = list[i];
 return result;
```

After this, i becomes 4 and j becomes 1

list

1 2 3 4 5 6

result

0 0 4 3 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i (=4) is still less than 6
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
```

list

1 2 3 4 5 6

result

0 0 4 3 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i = 4 and j = 1
 Assign list[i] to result[j]
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 return result;
```

list result 3

5

6

```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; | i++, j-- \( \) {
 result[j] = list[i];
 return result;
```

After this, i becomes 5 and j becomes 0

list

1 2 3 4 5 6

result

0 5 4 3 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i (=5) is still less than 6
  public static int[] reverse(int[] list)
 int[] result = new int[list.length*
 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {
 result[j] = list[i];
 return result;
```

result

6


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1
 i < list.length; i++, j--)</pre>
 result[j] = list[i];
 return result;
```

i = 5 and j = 0Assign list[i] to result[j]


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length
 i < list.length; |i++, j--√ {
 result[j] = list[i];
 return result;
```

After this, i becomes 6 and j becomes -1

list

1 2 3 4 5 6

result

6 5 4 3 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 i (=6) < 6 is false. So exit
 the loop.
  public static int[] reverse(int[] list)
 int[] result = new int[list.length1
 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {</pre>
 result[j] = list[i];
 return result;
```

list

1 2 3 4 5 6

result

6 5 4 3 2 1


```
int[] list1 = {1, 2, 3, 4, 5, 6};
int[] list2 = reverse(list1);
 Return result
  public static int[] reverse(int[] list) {
 int[] result = new int[list.length];
 for (int i = 0, j = result.length - 1;
 i < list.length; i++, j--) {</pre>
 result[j] = list[i];
 return result;
 5
 6
 list
 4
 list2
 3
```

Searching Arrays

Searching is the process of looking for a specific element in an array; for example, discovering whether a certain score is included in a list of scores. Searching is a common task in computer programming. There are many algorithms and data structures devoted to searching. In this section, two commonly used approaches are discussed, *linear search* and *binary search*.

Linear Search

The linear search approach compares the key element, key, sequentially with each element in the array list. The method continues to do so until the key matches an element in the list or the list is exhausted without a match being found. If a match is made, the linear search returns the index of the element in the array that matches the key. If no match is found, the search returns -1.

Linear Search Animation

Key		List						
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8

From Idea to Solution

```
/** The method for finding a key in the list */
public static int linearSearch(int[] list, int key) {
  for (int i = 0; i < list.length; i++)
 if (key == list[i])
 return i;
  return -1;
}</pre>
```

Trace the method

```
int[] list = {1, 4, 4, 2, 5, -3, 6, 2};
int i = linearSearch(list, 4); // returns 1
int j = linearSearch(list, -4); // returns -1
int k = linearSearch(list, -3); // returns 5
```

Binary Search

For binary search to work, the elements in the array must already be ordered. Without loss of generality, assume that the array is in ascending order.

e.g., 2 4 7 10 11 45 50 59 60 66 69 70 79

The binary search first compares the key with the element in the middle of the array.

Consider the following three cases:

- If the key is less than the middle element, you only need to search the key in the first half of the array.
- ☐ If the key is equal to the middle element, the search ends with a match.
- If the key is greater than the middle element, you only need to search the key in the second half of the array.

Binary Search

The binarySearch method returns the index of the element in the list that matches the search key if it is contained in the list. Otherwise, it returns

-insertion point - 1.

The insertion point is the point at which the key would be inserted into the list.

From Idea to Soluton

```
/** Use binary search to find the key in the list */
public static int binarySearch(int[] list, int key) {
  int low = 0;
  int high = list.length - 1;
  while (high >= low) {
 int mid = (low + high) / 2;
 if (key < list[mid])</pre>
 high = mid - 1;
 else if (key == list[mid])
 return mid;
 else
 low = mid + 1;
  }
  return -1 - low;
```


The Arrays.binarySearch Method

Since binary search is frequently used in programming, Java provides several overloaded binarySearch methods for searching a key in an array of int, double, char, short, long, and float in the java.util.Arrays class. For example, the following code searches the keys in an array of numbers and an array of characters.

```
int[] list = {2, 4, 7, 10, 11, 45, 50, 59, 60, 66, 69, 70, 79};
System.out.println("Index is " +
 java.util.Arrays.binarySearch(list, 11));
 Return is 4

char[] chars = {'a', 'c', 'g', 'x', 'y', 'z'};
System.out.println("Index is " +
 java.util.Arrays.binarySearch(chars, 't'));
 Return is -4 (insertion point is 3, so return is -3-1)
```

For the binarySearch method to work, the array must be pre-sorted in increasing order.

Sorting Arrays

Sorting, like searching, is also a common task in computer programming. Many different algorithms have been developed for sorting. This section introduces a simple, intuitive sorting algorithms: *selection sort*.

Selection Sort

Selection sort finds the smallest number in the list and places it first. It then finds the smallest number remaining and places it second, and so on until the list contains only a single number.

\mathcal{O}				· P				
Select 1 (the smallest) and swap it with 2 (the first) in the list.	2	9	5	4	8	1	6	
				SW	ap			
The number 1 is now in the correct position and thus no longer needs to be considered.	1	9	5	4	8	2	6	Select 2 (the smallest) and swap it with 9 (the first) in the remaining list.
			SW	ap				
The number 2 is now in the correct position and thus no longer needs to be considered.	1	2	5	4	8	9	6	Select 4 (the smallest) and swap it with 5 (the first) in the remaining list.
The number 4 is now in the correct position and thus no longer needs to be considered.	1	2	4	5	8	9	6	5 is the smallest and in the right position. No swap is necessary.
						swap		
The number 5 is now in the correct position and thus no longer needs to be considered.	1	2	4	5	8	9	6	Select 6 (the smallest) and swap it with 8 (the first) in the remaining list.
						SWa	ap	
The number 6 is now in the correct position and thus no longer needs to be considered.	1	2	4	5	6	9	8	Select 8 (the smallest) and swap it with 9 (the first) in the remaining list.
The number 8 is now in the correct position and thus no longer needs to be considered.	1	2	4	5	6	8	9	Since there is only one element remaining in the list, the sort is completed.

From Idea to Solution

```
for (int i = 0; i < list.length; i++) {
 select the smallest element in list[i..listSize-1];
 swap the smallest with list[i], if necessary;
 // list[i] is in its correct position.
 // The next iteration apply on list[i..listSize-1]
 list[0] list[1] list[2] list[3] ...
 list[10]
 list[10]
 list[0] list[1] list[2] list[3] ...
 list[0] list[1] list[2] list[3] ...
 list[10]
 list[0] list[1] list[2] list[3] ...
 list[10
 list[0] list[1] list[2] list[3] ...
 list[10]
 list[1
 list[0] list[1] list[2] list[3] ...
```

```
for (int i = 0; i < listSize; i++) {
 select the smallest element in list[i..listSize-1];
 swap the smallest with list[i], if necessary;
 // 1 st[i] is in its correct position.
 // The next iteration apply on list[i..listSize-1]
 Expand
  double currentMin = list[i];
  for (int j = i+1; j < list.length; j++) {
 if (currentMin > list[j]) {
 currentMin = list[j];
```


```
for (int i = 0; i < listSize; i++) {
 select the smallest element in list[i..listSize-1];
 swap the smallest with list[i], if necessary;
 // list[i] is in its correct position.
 // The next iteration apply on list[i..listSize-1]
}</pre>
```

Expand

```
double currentMin = list[i];
int currentMinIndex = i;
for (int j = i; j < list.length; j++) {
  if (currentMin > list[j]) {
 currentMin = list[j];
 currentMinIndex = j;
  }
}
```


```
for (int i = 0; i < listSize; i++) {
 select the smallest element in list[i..listSize-1];
 swap the smallest with list[i], if necessary;
 //list[i] is in its correct position.
 // The next iteration apply on list[i..listSize-1]
```

Expand

```
if (currentMinIndex != i) {
  list[currentMinIndex] = list[i];
  list[i] = currentMin;
```


Wrap it in a Method

/** The method for sorting the numbers */

```
public static void selectionSort(double[] list) {
  for (int i = 0; i < list.length; i++) {
 // Find the minimum in the list[i..list.length-1]
 double currentMin = list[i];
 int currentMinIndex = i;
 for (int j = i + 1; j < list.length; <math>j++) {
 if (currentMin > list[j]) {
 currentMin = list[j];
 currentMinIndex = j;
 // Swap list[i] with list[currentMinIndex] if necessary;
 if (currentMinIndex != i) {
 list[currentMinIndex] = list[i];
 Invoke it
 list[i] = currentMin;
 selectionSort(you
```

The Arrays.sort Method

Since sorting is frequently used in programming, Java provides several overloaded sort methods for sorting an array of int, double, char, short, long, and float in the java.util.Arrays class. For example, the following code sorts an array of numbers and an array of characters.

```
double[] numbers = {6.0, 4.4, 1.9, 2.9, 3.4, 3.5};
java.util.Arrays.sort(numbers);
```

```
char[] chars = {'a', 'A', '4', 'F', 'D', 'P'};
java.util.Arrays.sort(chars);
```

Java 8 now provides Arrays.parallelSort(list) that utilizes the multicore for fast sorting.

The Arrays.toString(list) Method

The Arrays.toString(list) method can be used to return a string representation for the list.

Pass Arguments to Invoke the Main Method

Main Method Is Just a Regular Method

You can call a regular method by passing actual parameters. Can you pass arguments to main? Of course, yes. For example, the main method in class B is invoked by a method in A, as shown below:

```
public class A {
  public static void main(String[] args) {
 String[] strings = {"New York",
 "Boston", "Atlanta"};
 B.main(strings);
  }
}
```

```
class B {
  public static void main(String[] args) {
 for (int i = 0; i < args.length; i++)
 System.out.println(args[i]);
  }
}</pre>
```

Command-Line Parameters

```
class TestMain {
  public static void main(String[] args) {
 ...
  }
}
```

java TestMain arg0 arg1 arg2 ... argn

Processing Command-Line Parameters

In the main method, get the arguments from args[0], args[1], ..., args[n], which corresponds to arg0, arg1, ..., argn in the command line.

