

Arrays

Chapter 8

Objectives

You will be able to

- Use arrays in your Java programs to hold a large number of data items of the same type.
- Initialize an array in the declaration.
- Write a loop to process the items of an array.

Chapter 8: Arrays

- Arrays are objects that help us organize large amounts of information.
- Today we will focuses on:
 - Array declaration and use
 - Bounds checking and capacity
 - Arrays that store object references
 - Pitfall: Scanner class, nextLine method (Not in the textbook)

Arrays

An array is an ordered list of values

An array of size N is indexed from zero to N-1
This array holds 10 values that are indexed from 0 to 9

Declaring Arrays

The scores array could be declared as follows:

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

- The type of the variable scores is int[]
 - Array of integers
- The reference variable scores is set to a new array object that can hold 10 integers.

Declaring and Using Arrays

Some other examples of array declarations:

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

Array Elements

- A particular entry in an array is referenced using the array name followed by the index in brackets.
- For example, the expression

scores[2]

refers to the 3rd value in the array scores.

Array Entries

scores[2]

 The expression represents a place to store a single integer and can be used wherever an integer variable can be used.

Array Elements

- The values held in an array are called array elements.
- An array stores multiple values of the same type
 - The element type
- The element type can be a primitive type or an object reference.
- Therefore, we can create an array of integers, an array of characters, an array of String objects, etc.

Array Elements

• An array element can be assigned a value, printed, or used in a calculation:

```
scores[2] = 89;
scores[0] = scores[0] + 2;
System.out.println ("Top = " + scores[5]);
```

Anything that we could do with an integer variable.

Arrays

- In Java, the array itself is an object that must be instantiated.
- Another way to picture the scores array:

BasicArray.java

```
public class BasicArray
 // Creates an array, fills it with various integer
 // values, modifies one value, then prints them out.
 public static void main (String[] args)
 final int LIMIT = 15, MULTIPLE = 10;
 int[] list = new int[LIMIT];
 Initialize the array values
 for (int index = 0; index < LIMIT; index++)</pre>
 list[index] = index * MULTIPLE;
 list[5] = 999; // change one array value
 for (int index = 0; index < LIMIT; index++)</pre>
 System.out.println(list[index]);
```

BasicArray Running

```
_ | D | X
Command Prompt
C:\test>
C:\test>
C:\test>javac BasicArray.java
C:\test>java BasicArray
10
20
30
40
999
60
70
80
90
100
110
120
130
140
C:\test>_
```

Exercise

Write a program to declare an array named **nums** of ten elements of type int and initialize the elements (starting with the first) to the values 2, 4, 6, 8,..., 18, 20 respectively.

Array Index and Bounds Checking

- Once an array is created, it has a fixed size
- An index used in an array reference must specify a valid element.
 - The index value must be in range 0 to N-1
- The Java interpreter throws an ArrayIndexOutOfBoundsException if an array index is out of bounds
- This is called automatic bounds checking.

Bounds Checking

- If the array codes 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:

```
for (int index=0; index <= 100; index++)
{
 codes[index] = index*50 + epsilon;
}</pre>
```

BasicArray Example

```
*C:\test\BasicArray.java - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 BasicArray.java
  1 public class BasicArray
  2 早 {
 // Creates an array, fills it with various integer
 // values, modifies one value, then prints them out.
 public static void main (String[] args)
 final int LIMIT = 15, MULTIPLE = 10;
 int[] list = new int[LIMIT];
 11
 12
 // Initialize the array values
 13
 for (int index = 0; index < LIMIT; index++)</pre>
 14 🖨
 list[index] = index * MULTIPLE;
 15
 16
 17
 list[5] = 999; / Suppose we made this mistake.
 18
 19
 for (int index = 0; index <= LIMIT; index++)</pre>
 21 🗖
 System.out.println(list[index]);
 23
 24
 25 L}
 length: 766 lines: 27
 Ln:20 Col:37 Sel:0|0
Java source file
 Dos\Windows
```

Here is what would happen

```
_ 🗆 ×
Command Prompt
C:\test>javac BasicArray.java
C:\test>java BasicArray
10
20
30
40
999
60
70
80
90
100
110
120
130
140
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 15
 at BasicArray.main(BasicArray.java:22)
C:\test>_
```

Bounds Checking

- Each array object has a public constant called
 length that stores the size of the array.
- It is referenced using the array name:

scores.length

- Note that length holds the number of elements, not the largest index.
- No parentheses
 - Unlike the String method length()

ReverseOrder.java

```
import java.util.Scanner;
public class ReverseOrder
 public static void main (String[] args)
 Scanner scan = new Scanner (System.in);
 double[] numbers = new double[5];
 System.out.println ("The size of the array: " +
 numbers.length);
 for (int index = 0; index < numbers.length; index++)</pre>
 System.out.print ("Enter number " + (index+1) + ": ");
 numbers[index] = scan.nextDouble();
 System.out.println ("The numbers in reverse order:");
 for (int index = numbers.length-1; index >= 0; index--)
 System.out.print (numbers[index] + " ");
```

ReverseOrder Running

```
C:\test>
C:\test>javac ReverseOrder.java

C:\test>java ReverseOrder

The size of the array: 5

Enter number 1: 2

Enter number 2: 4

Enter number 3: 6

Enter number 4: 8

Enter number 5: 10

The numbers in reverse order:

10.0 8.0 6.0 4.0 2.0

C:\test>
```

Exercise

- Assume that an array of integers named numbers has been declared and initialized.
- Write a single statement that assigns a new value to the first element of the array.
- The new value should be equal to twice the value stored in the last element of the array.

Initializer Lists

- An initializer list can be used to instantiate and fill an array in one step.
- The values are delimited by braces and separated by commas.

Examples:

Initializer Lists

- The new operator is not used.
- No size value is specified.
- The size of the array is determined by the number of items in the initializer list.
- An initializer list can be used only in the array declaration.
 - Not in assignment statements.

End of Section

- The elements of an array can be object references.
- The following declaration reserves space to store 5 references to String objects

```
String[] words = new String[5];
```

- This does NOT create any String objects.
- Initially an array of objects holds null references.
- Each object stored in an array must be instantiated separately.
 - It is a reference to the object, not the object itself, that is stored in the array.

The words array when initially declared:

 At this point, the following reference would throw a NullPointerException:

```
System.out.println (words[0]);
```

After some **String** objects are created and stored in the array:

- Keep in mind that String objects can be created using literals.
- The following declaration creates an array object called verbs and fills it with four String objects created using string literals.

```
String[] verbs = {"play", "work", "eat", "sleep"};
```

Pitfall: Scanner Class, nextLine method

Scanner, nextLine method:

- Reads the remainder of a line of text and returns as a string.
- Starting whenever the last keyboard reading left off
- The line terminator '\n' is read and discarded, not included in the string returned.

```
int number = scan.nextInt();
String str1 = scan.nextLine();
String str2 = scan.nextLine();
```


Pitfall: Scanner Class, nextLine method

- Pitall: calling nextLine after next, nextInt, nextDouble method
 - next, nextInt, or nextDouble reads the input but does not read the new line ('\n') character.
 - The new line character is left in the keyboard input buffer.
 - So the nextLine invocation after reads the rest of the line, which is nothing other than '\n' and returns the empty string.

Pitfall: Scanner Class, nextLine method

Fix the problem:

 Include an extra call to nextLine() to clear the New Line character after calling next, nextInt, or nextDouble.

```
int number = scanner.nextInt();
scanner.nextLine();
String str1 = scanner.nextLine();
String str2 = scanner.nextLine();
```

4

Readings and Assignments

Reading: Chapter 8.1-8.3

- Self-Assessment Exercises:
 - Self-Review Questions Section
 - SR 8.3, 8.10, 8.11, 8.15
 - After Chapter Exercises
 - EX 8.1, 8.4, 8.5 a, b, 8.7, 8.8
- Project 8