Week 5: Arrays

DCR2284

Announcement

- * Assignment #1 : Progress Status Good?
- Individual Work.

Midterm Examination

- * THREE Groups (Refer the list in OL)
- Group –A [8:30AM -10:00AM]
- Group B [8:30AM -10:00AM]
- Group C [8:30AM -10:00AM]
- Venue : OPEN LEARNING/MS TEAMS
- * -----

Submission:

- Screen capture of code and outputs, paste in *.pdf file and submit in OL/Share Drive
- 2. Transfer your code to the answer booklet.

Arrays...

- Arrays
 - Why?
 - What is an Array?
 - Declaring and Creating an Array
 - Initializing and Array
 - Array Operations
 - Array Examples
 - Arrays of Objects

Why do we care (about arrays)?

- What if you have a whole bunch of cars (or aliens or balls or ???) bouncing around the screen?
 - How do we keep track of where each one is?
 - int car1X, car1Y, car2X, car2Y, car3X, car3Y......
- How about keeping them in a 'table' or a 'grid'
- CarX table:

- Each 'column' has a number
- You can refer to CarX table, column 3 for Car3...
- Note that all of the values in the row must be the same data type

When to use an Array

- Any time a program requires multiple instances of similar data, it might be time to use an array.
- For example, an array can be used to store:
 - The scores of four players in a game
 - A selection of 10 colors in a design program
 - A list of fish objects in an aquarium simulation
 - The days per month in a scheduling program

1	2	3	4	5	6	7	8	9	10	11	12
31	28	31	30	31	30	31	31	30	31	30	31

What is an array?

- A variable is a named location in memory
- An array is a named group of variables (of the same kind)
 - A 'list' of variables
- Each element of the array has a number called an

variable

チ

Arrau

Starts at 0!

'index'

Why start at 0? Why not 1?

- Which of the following is why arrays start at 0?
 - A) Because programmers think that way
 - B) Because I say so
 - C) So that programmers can make 'the big bucks'
 - D) So you can use loops easily to 'walk' the array
- Here's a preview of adding up all the 'votes':

```
int sumArray(int size) {
  int sum = 0;
  int sum = 0;
  for (int c = 0; c < size; c++) {
 sum = sum + votes[c]; // huh? []?
  }
  return sum;
}</pre>
```

How to Declare an array (Step 1)

- Create the array variable (with the name and type)
 - Make a named 'list' with the following parts:

*	Type	Square Braces	Array name	semicolon
*	int	[]	votes	;

- You are 'declaring' that
 - There is an array named votes
 - The elements inside are of type int
 - You have not (YET) declared how many are in inside
- Other Rules:
 - Arrays can be declared anywhere you can declare a variable
 - Same naming rules as variable names

How to Create an array (Step 2)

Reserve memory for all of the elements in the list:

- You are reserving memory for:
 - The array named votes
 - Needs storage for [42] elements
 - Each element is of type int
 - Now you (and the compiler) know how many are in inside
 - You cannot change the size after you declare it!

Two Steps on one line:

Declare and Create at the same time:

```
Type Braces Array name Keyword Type Size semi
int [] votes = new int [42];
```

- You are 'declaring' that
 - There is an array named votes
 - The elements inside are of type int
- You are reserving memory for the array
 - Needs storage for [42] elements
 - Each element is of type int
- Note that the size cannot be changed, so you should make enough room when you start!

Class Activity: Write the declarations for:

Declare the array variable (step 1) for these:

30 integers	
100 floating point numbers	
56 Zoog objects	

Class Activity: Write the declarations for:

Declare the array variable (step 1) for these:

```
30 integers

100 floating point numbers

56 Zoog objects
```

```
* // type [] arrayName ;
* int [] arrayOfInts;
* float [] hundredFloats;
* Zoog [] zoogArmy;
```

A: Write the declarations for:

Declare new items (step 2) for the following:

30 integers	
100 floating point numbers	
56 Zoog objects	

B: Write the declarations for:

Declare new items (step 2) for the following:

```
30 integers

100 floating point numbers

56 Zoog objects
```

```
* // arrayName = new type[size];
* arrayOfInts = new int[30];
* hundredFloats = new float[100];
* zoogArmy = new Zoog[56];
```

C: Write the declarations for:

Both Steps 1 and 2 on the same line:

30 integers	
100 floating point numbers	
56 Zoog objects	

Exercise 1-3: Write the declarations for:

Both Steps 1 and 2 on the same line:

```
30 integers

100 floating point numbers

56 Zoog objects
```

```
* // type [] arrayName = new type[size];
* int [] arrayOfInts = new int[30];
* float [] hundredFloats = new float[100];
* Zoog [] zoogArmy = new Zoog[56];
```

D: What's wrong with these?

May be valid, maybe not!

```
int[] numbers = new int[10];
float[] numbers = new float[5+6];
int num = 5;
float[] numbers = new int[num];
float num = 5.2;
Car[] cars = new Car[num];
int num = (5 * 6)/2;
float[] numbers = new
float[num = 5];
int num = 5;
Zooq[] zooqs = new Zooq[num * 10];
```

Initializing an Array

The 'long' way

```
int [] stuff = new int[3];
stuff[0] = 8;
stuff[1] = 3;
stuff[2] = 1;
```

The 'shortcut' way:

```
int [] stuff = { 8, 3, 1 };
```

- The compiler counts the number of elements (3)
 - Sets the size automatically!
- Fills the contents with the values inside the { };
- Values are separated by commas

Initializing with Iteration

- Rolling 5 dice (Example)
- The 'hard' way

```
int[] die = new int[5];
die[0] = (int)random(1,7);
die[1] = (int)random(1,7);
die[2] = (int)random(1,7);
die[3] = (int)random(1,7);
die[4] = (int)random(1,7);
```

Using a while loop:

```
int n = 0;
while (n < 5) {
 die[n] = random(1,7);
 n = n + 1;
}</pre>
```

Initializing with Iteration

- Rolling 5 dice (Yahtzee) Example
- The 'hard' way

```
int[] die = new int[5];
die[0] = (int)random(1,7);
die[1] = (int)random(1,7);
die[2] = (int)random(1,7);
die[3] = (int)random(1,7);
die[4] = (int)random(1,7);
```

Using a for loop:

```
for (int n = 0; n < 5; n++) {
  die[n] = (int)random(1,7);
}</pre>
```

Using a Constant for the array size

- Programming Tip:
 - Use a constant (final int) value for the size if it will not change during the program
 - If you re-write the game to add more dice, just change the constant in one place!

```
final int NUM_DICE = 5;
int[] die = new int[NUM_DICE];
for (int n = 0; n < NUM_DICE; n++ ) {
 die[n] = (int)random(1,7);
}</pre>
```

Ask the array how long it is!

- Programming Tip:
 - Use a the array .length value to determine the actual number of elements in an array
 - If you use this trick, you will never have to remember!

```
final int NUM_DICE = 5;
int[] die = new int[NUM_DICE];
for (int n = 0; n < die.length; n++ ) {
 die[n] = (int)random(1,7);
}</pre>
```

E: Loop/Array example:

Using a for loop to initialize an array:

```
float[] values = new float[6];
for (int i = 0; i < values.length; i++)
  values[i] = 0;</pre>
```

- Note the use of values.length
- Now write code to square each element:

```
int [] nums = { 5, 4, 2, 7, 6, 8, 5, 2, 6, 14 };
```

```
 Square each number
 for (int i ___; i < ___; i++) {</td>

 (i.e., multiply each
 ___[i] = ___*;

 by itself)
 }
```

F: Loop/Array continued:

int [] nums = { 5, 4, 2, 7, 6, 8, 5, 2, 6, 14 };

Add a random
number between
zero and 10 to each
number.

_____ += int(_____);

Add to each number the number that follows in the array.
Skip the last value in the array.

for (int i = 0; i < ____; i++) {
 ____ += ___ [___];
}</pre>

Calculate the sum of all the numbers.

____ = ___;

for (int i = 0; i < nums.length; i++)
{
____ += ____;

Walking off the end of the array...

A very common problem is trying to access an element in the array that doesn't exist:

```
int[] xpos = new int[10];
```

- Remember that we start at element 0
- What is the index of the last element?
- What happens if we try to access element [10]?

```
for (int i = 0; i <= 10; i++) {
 xpos[i] = 0;
}</pre>
```

```
Exception in thread "Animation Thread"
java.lang.ArrayIndexOutOfBoundsException: 10
 at OutOfBounds.setup(OutOfBounds.java:21)
```

Arrays Lab: Preliminary to Snake Example

Declare and initialize two 'global' arrays:

```
int[] xpos = new int[10];
int[] ypos = new int[10];
```

Initialize them in setup()

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

- Each time the mouse is clicked, store the mouseX and mouseY into the next available spot in the array (fill from left to right)
- Each time through draw, display a line between each location saved in the array.

Snake Example

Track the last 50 locations of the mouse with two arrays:

Snake Example Code draw() method

```
void draw() {
 Clear screen
 background (255);
  for (int i = 0; i < xpos.length-1; i++) {
 xpos[i] = xpos[i + 1];
 Move all left
 ypos[i] = ypos[i + 1];
  xpos[xpos.length-1] = mouseX;
 Save new loc.
  ypos[ypos.length-1] = mouseY;
  for (int i = 0; i < xpos.length; i++) {
 noStroke();
 Draw all
 fill(255-i*5);
 ellipse(xpos[i],ypos[i],i,i);
  // end draw
```

Extra: Circular Arrays

- Efficiency Trick (not in text)
- Moving 50 (*2) items is work
 - Every time through draw
 - May slow your program down!

- The idea of a circular array is that the end of the array "wraps around" to the start of the array
- The mod operator (%) can be used to calculate the next 'spot' of the circular array
 - mext = (next + 1) % 8;
- The result of % 8 is a number between 0 and 7
- Our counter would go from 0 to 7 then back to 0

Extra: Snake Circular Array

- Setup constant 'MAX'
- Keep track of two indexes:
 - first (first to draw)
 - last (last to draw)

- Both start at 0
- In draw
 - Add 1 to last
 - Keep first and last in range
 - If we have a collision (last == first)
 - Set first to one 'after' last (last + 1), and keep in range


```
5
4
3
```

```
void draw() {
  background(255);
  last = (last + 1) % MAX;
  if (last == first) {
 first = (last + 1) % MAX;
  }
}
```

Extra: Snake Circular Array

Example Run

first	last
0	0
0	
0	7
1	0
2	1
3	2
4	3
5	4
6	5
7	6
0	7

Extra: Snake Circular Array

```
'next'
void draw() {
 Holds the next slot to
  int next;
 display
  xpos[last] = mouseX;
 Update the last spot in
  ypos[last] = mouseY;
 the array with the
 mouse location.
 Starts at first
 Loop 50 times
  for (int i = 0; i < MAX; i++) {
 Same stroke and fill
 noStroke();
 fill(255-i*5);
 Set next to 'wrap' around
 next = (first + i) % MAX;
 Draw each ellipse
 ellipse(xpos[next],ypos[next],i,i);
  // end draw
```

Setup a new variable

Additional Processing Array features

Processing provides a set of functions to help manage arrays (covered):

```
* shorten()
 concat() -- Puts two arrays together
  subset()
* append()
  splice()
 expand() - Make an array larger in size!

 Sort all the elements in the array

  sort()
 reverse () - Reverse the order of all elements
```

Arrays of Objects

- Using arrays to store multiple objects is a very powerful programming feature
- We will use the Car class, and create a screen full of unique cars
- We will use an array to create a numbered set of 'parking stalls' for a bunch of Cars.

The 'Car' Class Revisited

```
class Car { // Define a class below the rest of the program.
 color c; // Variables.
  float xpos, ypos, xspeed;
 // Constructor with three parameters
 Car(color col, float xp, float yp, float xspd) {
 c = col;
 xpos = xp;
 ypos = yp;
 void move() { // Function
 xspeed = xspd;
 xpos = xpos + xspeed;
 if (xpos > width) {
 xpos = 0;
 void display() { // Function
 // The car is just a square
 rectMode(CENTER);
 stroke(0);
 fill(c);
```

rect(xpos, ypos, 20, 10);

Create a parking lot with numbered stalls

- You can use the 'Car' class just like any other type
 - Goal: Declare an array of our new Cars object:

- But wait... what just happened?
 - Did you create 10 cars? No, not yet.
 - You created a parking lot with 10 stalls (0-9) for Cars
 - So we still have to 'build' the cars, park them in stalls, and set all of their colors, locations and speeds...

```
parkingLot[0] = new Car(color, x, y..);
```

Making the parking lot...

Step 1: Make the reference to the lot

```
Type Square Braces Array name semicolonCar [] lot ;
```

Step 2: Make the parking stalls

```
* Array name Keyword Type Size semicolon
* lot = new Car [100] ;
```

Or the 'one-liner' version of Steps 1 and 2

```
Keyword Type[Size]
 Array name
 semi
 Type []
 Car[100]
 Car
 lot
 new
lot
 [1]
 [2]
 [3]
 [4]
 [5]
 empty
 empty
 empty
 empty
 empty
 empty
```

Filling the parking lot the easy way!

Once you have the parking lot created,

```
Car [ ] parkingLot;
setup() {
 parkingLot = new Car[10];
}
```

Use a for loop to make a bunch of cars!

```
for (int i; i < 10; i++) {
  parkingLot[i] = new Car(color, x, y..);
}</pre>
```

- Arrays and loops work wonderfully together!
- And they are even more fun with objects!

Now Let's play General Motors!

```
Car [] parkingLot;
void setup() {
  size(200,200);
  parkingLot = new Car[100]; // Car size stalls
  for (int i = 0; i < parkingLot.length; i++) {</pre>
 parkingLot[i] = new Car(color(i*2),0,i*2,i/20.0);
parkingLot
 [1]
 [3]
 [5]
 [2]
 [4]
 Car
 Car
 Car
 Car
 Car
 Car
 color
 color
 color
 color
 color
 color
 xpos
 xpos
 xpos
 xpos
 xpos
 xpos
 ypos
 ypos
 ypos
 ypos
 ypos
 ypos
 xspeed
 xspeed
 xspeed
 xspeed
```

And let's get them on the road!

Use a loop to move and display them!


```
void draw() {
  background (255);
  for (int i = 0; i < parkingLot.length; i++) {</pre>
 parkingLot[i].move();
 parkingLot [i].display();
```

Interactive Objects

- : Interactive Stripes
 - Array of Vertical Stripe Objects

```
Stripe[] stripes = new Stripe[10];

void setup() {
 size(200,200);
 for (int i = 0; i < stripes.length; i++) {
 stripes[i] = new Stripe();
 }
}</pre>
```


- Each stripe moves from left to right at varying speeds
 - If it arrives at the right,
- Stripes are transparent (if they overlap, they are lighter)
- If the mouse is over the stripe, turn it opaque white

Example: Stripe Object

```
class Stripe {
  float x, speed, w;
 boolean mouse;
  Stripe() {
 x = 0;
 speed = random(1);
 w = random(10,30);
 mouse = false;
  void display() {
 if (mouse) {
 fill(255);
 // opaque white
 } else {
 fill(255,100); // transparent
 noStroke();
 rect(x,0,w,height);
  void move() {
 x += speed;
 if (x > (width + 20)) x = -20;
 Learning Arrays using Processing Dr. JJT
```

Instance variables

- Location (x)
- speed
- Width (w)
- Setup in constructor
- Methods
 - display()
 - move()
 - rollover()
 - Sets mouse true if over stripe

```
void rollover(int mx, int my) {
  if ( mx > x && mx < (x + w) ) {
 mouse = true;
  } else {
 mouse = false;
  }
}</pre>
```

Exercise: Button Over

- Write a Button class that changes color when the mouse is over it
 - Similar to Week 2b (non-object version) with rollover
 - Assume the button is not on when created
- Create many button objects and store in an array
 - Different sizes and locations (pass to constructor)

```
class Button {
  float x, y, w, h;
  boolean on;

Button(float tX, float tY, float tW, float tH) {
 x = tX;
 y = tY;
 w = tW;
 h = tH;
 on = ____;
}
. . .
```

Processing's Array Functions

- Java arrays are fixed size
 - Cannot grow beyond size at run time
 - length (balls.length) returns the maximum size
- Processing provides a handy set of functions to manage arrays
 - shorten()
 - concat()
 - append()
 - splice()
 - expand()
 - * sort()
 - * reverse()

```
void mousePressed() {
 // Add a new ball object
 Ball b = new Ball(mouseX,mouseY,10);
 // Append to array
 balls = (Ball[]) append(balls,b);
}
```

See processing reference for more details and examples

Summary

- Arrays make it easier to store 'groups' or 'lists'
 - 1) Must be exactly the same type inside
 - 2) Can be any length, but they do have an end!
 - 3) Each item has a index number (starting from 0)
- Setting up arrays is a two step process:
 - 1) Declare the array (set name, type inside)
 - 2) Create the array (sets length, uses 'new')
 - Can be done on one line though!
- Arrays can be initialized: { 1, 17, 28 }
- For loops and arrays are natural partners
 - Initializing all elements
 - 'Walking' through the array
- * Access array elements with [index]