Arrays and Lists

Mat S

Mhat Is anArrava

What is an array?

An array is a group of items all of the same type which are accessed through a single identifier.

int[] nums = new int[10];

0 1 2 3 4 5 6 7 8 9

nums

0 0 0 0 0 0 0 0

Array References

int[] nums;

nums is a reference to an integer array.

Array Instantiation

new int[3];

0x213
0 0 0

arrays are Objects.

nums is a reference to an integer array.

Strings are arrays

The first index position in a String is 0. A String is an array of characters.


```
int[] nums = new int[10]; //Java int array

0 1 2 3 4 5 6 7 8 9

nums 0 0 0 0 0 0 0 0 0
```

Arrays are filled with 0 values when instantiated. The exact value of each spot in the array depends on the specified type for the array.

Once an array object has been instantiated, the size many never change. To increase or decrease the size, a new array would need to be instantiated and all old value copied.

$$int[] nums = {2,7,8,234,745,1245};$$

An array can be initialized with values.

The [spot/index] indicates which value in the array is being manipulated.

Java indexes must always be <u>integers</u> and the first index will always be 0.

 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 nums
 0
 0
 0
 0
 0
 0
 0
 0
 0

arrayinit.java

Printing Array No. 100 Array Leading Array

Printing Array Values

```
int[] nums = {2,3,5,1,0,6,7};
```

```
out.println(nums[0]);
out.println(nums[2]);
out.println(nums[5]);
```


```
0 1 2 3 4 5 6
nums 2 3 5 1 0 6 7
```

Printing Array Values

```
int[] nums = {2,3,5,1,0,6,7};
```

```
out.println( nums[ 1 + 3 ] );
out.println( nums[ 7 / 2 ] );
out.println( nums[ 6 ] );
```


	0	1	2	3	4	5	6
nums	2	3	5	1	0	6	7

open arrayprintone.java arrayprinttwo.java

Setting Array

SOUTS

Setting array spots

int[] nums = new int[10];

```
nums[0] = 231;
nums[4] = 756;
nums[2] = 123;
```

out.println(nums[0]);
out.println(nums[1]);
out.println(nums[4]);
out.println(nums[4/2]);

OUTPUT

Setting array spots

double[] nums = new double[10];

```
nums[0] = 10.5;
nums[3] = 98.6;
nums[2] = 77.5;
```

out.println(nums[0]); out.println(nums[3]); out.println(nums[7]);

OUTPUT

10.5

98.6

0.0

open arraysetone.java arraysettwo.java

Accessing Arrays

With Loops

Accessing Arrays with Loops

```
int[] nums = {3,2,5,1,0,6};
for(int spot=0; spot<nums.length; spot++)
{
 out.println(nums[spot]);</pre>
OUTPUT
```

length returns the # of elements/items/spots in the array!!!

3 2 5 1 0 6

Accessing Arrays with Loops

```
int[] nums = {3,2,5,1,0,6};
for(int item : nums)
 out.println(item);
 0
 6
```

```
3
2
5
1
0
6
```

Accessing Arrays with Loops

```
int[] nums = new int[6];
for(int spot=0; spot<nums.length; spot++)
{
 nums[spot] = spot*4;
}</pre>
```

```
0 1 2 3 4 5
nums 0 4 8 12 16 20
```

open arrayloopone.java arraylooptwo.java

Counting Array

SILES

Counting Array Values

In order to count the number of occurrences of a particular value, you must use a loop to access all items in the array. You must also include an if statement to check for the search val and a variable with which to count each of the matches.

```
for( loop through all items )
{
 if( item matches search value )
 increase the count by 1
}
```

Counting Array Values

```
int[] nums = //some set of numbers
int count = 0;
for(int item : nums)
  if ( item matches provided value )
 count = count + 1;
```

arraycount.java

Deleting Array

Deleting Array Values

Once instantiated, the size of an array can never change.

 $int[] nums = {1,7,8,7,4,3,7};$

Deleting Array Values

To delete values, a new array must be instantiated. Old values will be copied to the new array.

 $int[] nums = \{1,7,8,7,4,3,7\};$

Deleting Array Values

If all 7s are to removed from the array below, what must be done?

 $int[] nums = \{1,7,8,7,4,3,7\};$

Deleting Array Values

 $int[] nums = {1,7,8,7,4,3,7};$

To delete all 7s

Count the 7s

Make a new array

Size it to non 7s count

Copy all non 7s to new array

arraydelete.java

Arrays as Instance Variables

Instance Variables

```
public class Array
  private int[] nums; //has the value null
  public Array(){
 nums = new int[10]; //sizes the array
  //other methods not shown
```

arrayinstancevars.java

toString()

```
public class Array
 //instance vars and other methods not shown
 public String toString()
 String output= "";
 for(int spot=0; spot<nums.length; spot++)</pre>
 output=output+nums[spot]+"";
 return output;
```

toString()


```
public class Array
 //instance vars and other methods not shown
 public String toString()
 String output= "";
 for( int val : nums )
 output = output + val + " ";
 return output;
```

arrayinstancevarstwo.java

InstanceVarsTwo

```
String list = "76349135";
int[] nums = new int[8];
Scanner chopper = new Scanner(list);
int spot=0;
while(chopper.hasNextInt())
 nums[spot++]=chopper.nextInt();
```

Sorting

int nums[] = $\{45,78,90,66,11\}$;

Arrays.sort(nums);

for(int item : nums)
 out.println(item);

0 1 2 3 4

ray 11 45 66

open sort.java

#