Arrays

OBJECTIVES

In this chapter you will learn:

- What arrays are.
- To use arrays to store data in and retrieve data from lists and tables of values.
- To declare an array, initialize an array and refer to individual elements of an array.
- To use the enhanced for statement to iterate through arrays.
- To pass arrays to methods.
- To declare and manipulate multidimensional arrays.

Introduction

- Arrays
 - Data structures
 - Related data items of same type
 - Remain same size once created
 - Fixed-length entries
 - Group of variables
 - Have same type

Example: 12-element array.

Arrays (Cont.)

Index

- Also called subscript
- Position number in square brackets
- Must be positive integer or integer expression
- First element has index zero

```
a = 5;
b = 6;
c[a + b] += 2;
```

• Adds 2 to c[11]

Examine array C

- C is the array name
- c.length accesses array c's length
- c has 12 elements (c[0], c[1], ... c[11])
 - The *value* of C [0] is -45

Declaring and Creating Arrays

- Declaring and Creating arrays
 - Arrays are objects that occupy memory
 - Created dynamically with keyword new

```
int c[] = new int[ 12 ];
Equivalent to
 int c[]; // declare array variable
 c = new int[ 12 ]; // create array
Can also be written as: int [] c = new int [12];
```

We can create arrays of objects too

```
String b[] = new String[ 100 ];
Note: The java.lang.String class is used to create string object.
```

Common Programming Error

- Using a value of type long as an array index results in a compilation error. An index must be an int value or a value of a type that can be promoted to int—namely, byte, short or char, but not long.
- Declaring multiple array variables in a single declaration can lead to subtle errors. Consider the declaration int[] a, b, c;. If a, b and c should be declared as array variables, then this declaration is correct—placing square brackets directly following the type indicates that all the identifiers in the declaration are array variables. However, if only a is intended to be an array variable, and b and c are intended to be individual int variables, then this declaration is incorrect—the declaration int a[], b, c; would achieve the desired result.

Examples Using Arrays

- Creating and initializing an array
 - Declare array
 - Create array
 - Initialize array elements

```
1 // Fig. 7.2: InitArray.java
  // Creating an array.
 Declare array as an
 Create 10 ints for array;
 array of ints
  public class InitArray
 each int is initialized to 0 by
 public static void main( String [] args )
 default
 int array[]; // declare array named array
 array = new int[ 10 ]; // create the space for array
10
11
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
12
 array.length returns
13
 length of array
 // output each array element's value
14
 for ( int counter = 0; counter < array.length; counter++ )</pre>
15
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
16
 } // end main
17
18 } // end class InitArray
Index
 Value
 Each int is
 initialized to 0 by
 default
 array[counter] returns
 int associated with index in
 array
```

Examples Using Arrays (Cont.)

- Using an array initializer
 - Use initializer list
 - Items enclosed in braces {}
 - Items in list separated by commas

```
int n[] = \{ 10, 20, 30, 40, 50 \};
```

- Creates a five-element array
- Index values of 0, 1, 2, 3, 4
- Do not need keyword new

```
1 // Fig. 7.3: InitArray.java
  // Initializing the elements of an array with an array initializer
 Declare array as an
3
  public class InitArray
 array of ints
5
 public static void main( String [] args )
 Compiler uses initializer
 // initializer list specifies the value for each element
 int array[] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
 list to allocate array
10
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
11
12
 // output each array element's value
13
 for ( int counter = 0; counter < array.length; counter++ )</pre>
14
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
15
16
 } // end main
17 } // end class InitArray
Index
 Value
 64
18
95
14
90
70
60
37
```

Examples Using Arrays (Cont.)

- Calculating a value to store in each array element
 - Initialize elements of 10element array to even integers

```
1 // Fig. 7.4: InitArray.java
  // Calculating values to be placed into elements of an array.
  public class InitArray
 final for a variable indicates
5
 public static void main( String | args )
 a constant variable
 final int ARRAY_LENGTH = 10; // declare constant
 int array[] = new int[ ARRAY_LENGTH ]; // create array
10
11
 // calculate value for each array element
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
13
 array[counter] = 2 + 2 * counter;
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
15
16
 // output each array element's value
17
 for ( int counter = 0; counter < array.length; counter++ )</pre>
18
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
19
 } // end main
21 } // end class InitArray
 Value
Index
 16
```

Common Programming Error

- Assigning a value to a constant after the variable has been initialized is a compilation error.
- Attempting to use a constant before it is initialized is a compilation error.

Examples Using Arrays (Cont.)

- Summing the elements of an array
 - Array elements can represent a series of values
 - We can sum these values

```
1 // Fig. 7.5: SumArray.java
2 // Computing the sum of the elements of an array.
 public class SumArray
 public static void main( String [] args )
 int array[] = \{ 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 \};
 int total = 0;
 10
 // add each element's value to total
 for ( int counter = 0; counter < array.length; counter++ )</pre>
 total += array[ counter ];
 13
14
 System.out.printf( "Total of array elements: %d\n", total );
 } // end main
17 } // end class SumArray
 Total of array elements: 849
```

Examples Using Arrays (Cont.)

- Using arrays to analyze survey results
 - 40 students rate the quality of food
 - 1-10 Rating scale: 1 means awful, 10 means excellent
 - Place 40 responses in array of integers
 - Summarize results

```
1 // Fig. 7.8: StudentPoll.java
  // Poll analysis program.
  public class StudentPoll
 Declare responses
5
 public static void main( String [] args )
 as array to store 40
 responses
 // array of survey responses
 int responses[] = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10, 1, 6, 3, 8, 6,
 Declare frequency as array
 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6, 5, 6, 7, 5, 6,
10
 of 11 int and ignore the first
11
 4, 8, 6, 8, 10 };
 element
 int frequency[] = new int[ 11 ]; // array of frequency counters
12
13
 // for each answer, select responses element and use that value
14
 // as frequency index to determine element to increment
15
16
 for ( int answer = 0; answer < responses.length; answer++ )</pre>
 ++frequency[ responses[ answer ] ];
17
 For each response,
18
 increment frequency
 System.out.printf( "%s%10s", "Rating", "Frequency" );
19
 values at index associated
20
 with that response
21
 // output each array element's value
 for ( int rating = 1; rating < frequency.length; rating++ )</pre>
22
 System.out.printf( "%d%10d", rating, frequency[ rating ] );
23
 } // end main
24
25 } // end class StudentPoll
```

Output:

```
Rating Frequency

1 2
2 2
3 2
4 2
5 5
6 11
7 5
8 7
9 1
10 3
```

Error-Prevention Tip

 When writing code to loop through an array, ensure that the array index is always greater than or equal to 0 and less than the length of the array. The loop-continuation condition should prevent the accessing of elements outside this range.

Enhanced **for** Statement

Enhanced for statement:

 Iterates through elements of an array or a collection without using a counter

Syntax

for(parameter: arrayName)
 statement

```
1 // Fig. 7.12: EnhancedForTest.java
  // Using enhanced for statement to total integers in an array.
3
4 public class EnhancedForTest
5
 public static void main( String [] args )
 int array[] = \{ 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 \};
 int total = 0:
 For each iteration, assign the next
10
 element of array to int
11
 // add each element's value to total
 variable number, then add it to
 for (int number : array )
12
 total
13
 total += number;
14
15
 System.out.printf( "Total of array elements: %d\n", total );
 } // end main
17 } // end class EnhancedForTest
Total of array elements: 849
```

Passing Arrays to Methods

- To pass array argument to a method
 - Specify array name without brackets
 - Array hourlyTemperatures is declared as
 int hourlyTemperatures = new int[24];
 - The method call modifyArray(hourlyTemperatures);
 - Passes array hourlyTemperatures to method modifyArray

```
1 // Fig. 7.13: PassArray.java
  // Passing arrays and individual array elements to methods.
3
  public class PassArray
5
  {
 Declare 5-int array
 // main creates array and calls modifyArray and modify
6
 with initializer list
 public static void main( String [] args )
8
 int array[] = \{1, 2, 3, 4, 5\};
9
10
 System.out.println(
11
12
 "Effects of passing reference to entire array:\n" +
 "The values of the original array are: ");
13
 Pass entire array to
14
 method modifyArray
 // output original array elements
15
 for ( int value : array )
16
 System.out.printf( " /m", value );
17
18
 modifyArray( array ); // pass array reference
19
 System.out.println( "\n\nThe values of the modified array are:" );
20
21
22
 // output modified array elements
 for ( int value : array )
23
 System.out.printf( " %d", value );
24
25
 System.out.printf(
26
27
 "\n\nEffects of passing array element value:\n" +
 "array[3] before modifyElement: %d\n", array[3]);
28
```


```
29
 Pass array element
 modifyElement( array[ 3 ] ); // attempt to modify array[ 3 ] __
30
 System.out.printf(
31
 array[3] to method
 "array[3] after modifyElement: %d\n", array[3]);
32
 modifyElement
 } // end main
33
34
35
 // multiply each element of an array by 2
 Method modifyArray
 public static void modifyArray( int array2[] ) 
36
37
 manipulates the array
38
 for ( int counter = 0; counter < array2.length; counter++ )</pre>
 directly
 array2[ counter ] *= 2;
39
 } // end method modifyArray
40
41
 Method modifyElement
42
 // multiply argument by 2
 manipulates a primitive's
 public static void modifyElement( int element )
43
44
 copy
45
 element *= 2;
 System.out.printf(
46
 "Value of element in modifyElement: %d\n", element);
47
 } // end method modifyElement
49 } // end class PassArray
Effects of passing reference to entire array:
The values of the original array are:
1 2 3 4 5
The values of the modified array are: 2 4 6 8 10
Effects of passing array element value: array[3] before modifyElement: 8 Value of element in modifyElement: 16 array[3] after modifyElement: 8
```

Passing Arrays to Methods (Cont.)

- Notes on passing arguments to methods
 - Two ways to pass arguments to methods
 - Pass-by-value
 - Copy of argument's value is passed to called method
 - Every primitive type is passed-by-value
 - Pass-by-reference
 - Caller gives called method direct access to caller's data
 - Called method can manipulate this data
 - Improved performance over pass-by-value
 - Every object is passed-by-reference
 - In java, an object is a class instance or an array.
 - Therefore, arrays are objects and they are passed by reference

Multidimensional Arrays

- Multidimensional arrays
 - Tables with rows and columns
 - Two-dimensional array
 - m-by-n array

- Arrays of one-dimensional array
 - Declaring two-dimensional array b [2] [2]

- Two-dimensional arrays with rows of different lengths
 - Lengths of rows in array are not required to be the same

```
• E.g., int b[][] = { { 1, 2 }, { 3, 4, 5 } };
```

- Creating two-dimensional arrays with array-creation expressions
 - 3-by-4 array

```
int b[][];
b = new int[ 3 ][ 4 ];
```

Rows can have different number of columns

```
int b[][];

b = new int[ 2 ][ ];  // create 2 rows

b[ 0 ] = new int[ 5 ];  // create 5 columns for row 0

b[ 1 ] = new int[ 3 ];  // create 3 columns for row 1
```

```
1 // Fig. 7.17: InitArray.java
  // Initializing two-dimensional arrays.
 Use nested array
  public class InitArray
 initializers to initialize
5
 array1
 // create and output two-dimensional arrays
 public static void main( String [] args )
8
 Use nested array
9
 initializers of different
 int array1[][] = \{ \{ 1, 2, 3 \}, \{ 4, 5, 6 \} \};
 lengths to initialize
10
 int array2[][] = { \{1, 2\}, \{3\}, \{4, 5, 6\}\};
 array2
11
12
 System.out.println( "Values in array1 by row are" );
13
 outputArray( array1 ); // displays array1 by row
14
15
 System.out.println( "\nValues in array2 by row are" );
16
 outputArray( array2 ); // displays array2 by row
17
 } // end main
18
```

```
// output rows and columns of a two-dimensional array
19
 public static void outputArray( int array[][] )
20
 array[row].length returns
21
 number of columns associated with
22
 // loop through array's rows
 row subscript
23
 for ( int row = 0; row < array.length; row++ )</pre>
24
 // loop through columns of current row
25
26
 for ( int column = 0; column < array[ row ].length; column++ )</pre>
27
 System.out.printf( "%d ", array[ row ][ column ] );
28
 System.out.println(); // start new line of output
29
30
 } // end outer for
 Use double-bracket notation to
 } // end method outputArray
 access two-dimensional array
32 } // end class InitArray
 values
Values in array1 by row are
Values in array2 by row are
 5 6
```

- Common multidimensional-array manipulations performed with for statements
 - Many common array manipulations use for statements

```
E.g.,
for ( int column = 0; column < a[ 2 ].length; column++ )
 a[ 2 ][ column ] = 0;</pre>
```