

Chapter 7
Arrays

Chapter Scope

- Array declaration and use
- Bounds checking
- Arrays as objects
- Arrays of objects
- Command-line arguments
- Variable-length parameter lists
- Multidimensional 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

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

scores[2]

refers to the value 94 (the 3rd value in the array)

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

Arrays can be depicted vertically or horizontally

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

```
scores[2] = 89;
scores[first] = scores[first] + 2;
mean = (scores[0] + scores[1])/2;
System.out.println("Top = " + scores[5]);
```

- 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, an array of Coin objects, etc.
- In Java, the array itself is an object that must be instantiated

Declaring Arrays

The scores array could be declared as follows

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

- The type of the variable scores is int[] (an array of integers)
- Note that the array type does not specify its size, but each object of that type has a specific size
- The reference variable scores is set to a new array object that can hold 10 integers

Declaring Arrays

```
type of the array creates new array object

double[] discounts = new double[35];

array name type and size
```

Declaring Arrays

Some other examples of array declarations

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

Using Arrays

 The for-each loop can be used when processing array elements:

```
for (int score : scores)
 System.out.println(score);
```

• This is only appropriate when processing all array elements from the lowest index to the highest index

```
BasicArray.java Java Foundations
 Demonstrates basic array declaration and use.
//************************
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
 // Print the array values
 for (int value : list)
 System.out.print(value + " ");
```

BasicArray Example

Bounds Checking

- Once an array is created, it has a fixed size
- An index used in an array reference must specify a valid element
- That is, 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

- For example, if the array codes can hold 100 values, it can be indexed using only the numbers 0 to 99
- If the value of count is 100, then the following reference will cause an exception to be thrown

```
System.out.println(codes[count]);
```

It's common to introduce off-by-one errors when using arrays

```
problem

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

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

```
*************
  ReverseOrder.java Java Foundations
 Demonstrates array index processing.
//**********************
import java.util.Scanner;
public class ReverseOrder
  // Reads a list of numbers from the user, storing them in an
  // array, then prints them in the opposite order.
  public static void main(String[] args)
 Scanner scan = new Scanner(System.in);
 double[] numbers = new double[10];
 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();
```

```
//****************
// LetterCount.java Java Foundations
 Demonstrates the relationship between arrays and strings.
//********************
import java.util.Scanner;
public class LetterCount
  // Reads a sentence from the user and counts the number of
  // uppercase and lowercase letters contained in it.
  public static void main(String[] args)
 final int NUMCHARS = 26;
 Scanner scan = new Scanner(System.in);
 int[] upper = new int[NUMCHARS];
 int[] lower = new int[NUMCHARS];
 char current; // the current character being processed
 int other = 0; // counter for non-alphabetics
 System.out.println("Enter a sentence:");
 String line = scan.nextLine();
```

```
// Count the number of each letter occurrence
for (int ch = 0; ch < line.length(); ch++)</pre>
  current = line.charAt(ch);
  if (current >= 'A' && current <= 'Z')</pre>
 upper[current-'A']++;
 else
 if (current >= 'a' && current <= 'z')
 lower[current-'a']++;
 else
 other++;
// Print the results
System.out.println ();
for (int letter=0; letter < upper.length; letter++)</pre>
  System.out.print((char) (letter + 'A'));
 System.out.print(": " + upper[letter]);
 System.out.print("\t\t" + (char) (letter + 'a'));
  System.out.println(": " + lower[letter]);
System.out.println();
System.out.println("Non-alphabetic characters: " + other);
```

Alternate Array Syntax

- The brackets of the array type can be associated with the element type or with the name of the array
- Therefore the following two declarations are equivalent

```
float[] prices;
float prices[];
```

 The first format generally is more readable and should be used

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

- Note that when an initializer list is used
 - 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

```
//*********************
 Primes.java Java Foundations
  Demonstrates the use of an initializer list for an array.
//*********************
public class Primes
  //-----
  // Stores some prime numbers in an array and prints them.
  //-----
  public static void main(String[] args)
 int[] primeNums = {2, 3, 5, 7, 11, 13, 17, 19};
 System.out.println("Array length: " + primeNums.length);
 System.out.println("The first few prime numbers are:");
 for (int prime : primeNums)
 System.out.print(prime + " ");
```

Arrays as Parameters

- An entire array can be passed as a parameter to a method
- Like any other object, the reference to the array is passed, making the formal and actual parameters aliases of each other
- Therefore, changing an array element within the method changes the original
- An individual array element can be passed to a method as well, in which case the type of the formal parameter is the same as the element type

- An array <u>is</u> an object and an array can <u>hold</u> objects as elements
- The array name is an object reference variable
- So this is another way to depict an array:

- An array of objects really holds object references
- The following declaration reserves space to store
 5 references to String objects


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

- It does not create the String objects themselves
- Initially an array of objects holds null references
- Each object stored in an array must be instantiated separately

After initial creation, an array holds null references:

Each element is a reference to an object:

- 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"};
```


 The following example creates an array of Grade objects, each with a string representation and a numeric lower bound

```
*************
  GradeRange.java Java Foundations
 Demonstrates the use of an array of objects.
//*********************
public class GradeRange
  //-----
  // Creates an array of Grade objects and prints them.
  //-----
  public static void main(String[] args)
 Grade[] grades =
 new Grade ("A", 95), new Grade ("A-", 90),
 new Grade ("B+", 87), new Grade ("B", 85), new Grade ("B-", 80),
 new Grade ("C+", 77), new Grade ("C", 75), new Grade ("C-", 70),
 new Grade ("D+", 67), new Grade ("D", 65), new Grade ("D-", 60),
 new Grade("F", 0)
 };
 for (Grade letterGrade : grades)
 System.out.println(letterGrade);
```

```
//*********************
  Grade.java Java Foundations
  Represents a school grade.
//****************
public class Grade
 private String name;
 private int lowerBound;
 Constructor: Sets up this Grade object with the specified
 grade name and numeric lower bound.
  //----
 public Grade(String grade, int cutoff)
 name = grade;
 lowerBound = cutoff;
  //----
 // Returns a string representation of this grade.
  //----
 public String toString()
 return name + "\t" + lowerBound;
```

```
// Name mutator.
//-----
public void setName(String grade)
 name = grade;
//-----
// Lower bound mutator.
//----
public void setLowerBound(int cutoff)
 lowerBound = cutoff;
//-----
// Name accessor.
//-----
public String getName()
 return name;
//-----
// Lower bound accessor.
//----
public int getLowerBound()
 return lowerBound;
```

 Now let's look at an example that stores a collection of CD objects


```
****************
 Tunes.java Java Foundations
 Demonstrates the use of an array of objects.
//*******************
public class Tunes
  // Creates a CDCollection object and adds some CDs to it. Prints
  // reports on the status of the collection.
  //-----
  public static void main (String[] args)
 CDCollection music = new CDCollection ();
 music.addCD("Storm Front", "Billy Joel", 14.95, 10);
 music.addCD("Come On Over", "Shania Twain", 14.95, 16);
 music.addCD("Soundtrack", "Les Miserables", 17.95, 33);
 music.addCD("Graceland", "Paul Simon", 13.90, 11);
 System.out.println(music);
 music.addCD("Double Live", "Garth Brooks", 19.99, 26);
 music.addCD("Greatest Hits", "Jimmy Buffet", 15.95, 13);
 System.out.println(music);
```

```
//********************
  CDCollection.java Java Foundations
  Represents a collection of compact discs.
//*********************
import java.text.NumberFormat;
public class CDCollection
 private CD[] collection;
  private int count;
 private double totalCost;
  //-----
  // Constructor: Creates an initially empty collection.
  //-----
  public CDCollection()
 collection = new CD[100];
 count = 0;
 totalCost = 0.0;
```

```
// Returns a report describing the CD collection.
public String toString()
  NumberFormat fmt = NumberFormat.getCurrencyInstance();
  String report = "~~~~~\n";
  report += "My CD Collection\n\n";
  report += "Number of CDs: " + count + "\n";
  report += "Total cost: " + fmt.format(totalCost) + "\n";
  report += "Average cost: " + fmt.format(totalCost/count);
  report += "\n\nCD List:\n\n";
  for (int cd = 0; cd < count; cd++)
 report += collection[cd].toString() + "\n";
  return report;
```

```
//-
// Increases the capacity of the collection by creating a
// larger array and copying the existing collection into it.
//----
private void increaseSize()
{
 CD[] temp = new CD[collection.length * 2];
 for (int cd = 0; cd < collection.length; cd++)
 temp[cd] = collection[cd];
 collection = temp;
}</pre>
```

```
//********************
  CD.java Java Foundations
  Represents a compact disc.
//*********************
import java.text.NumberFormat;
public class CD
  private String title, artist;
  private double cost;
  private int tracks;
  //-----
  // Creates a new CD with the specified information.
  //-----
  public CD(String name, String singer, double price, int numTracks)
 title = name;
 artist = singer;
 cost = price;
 tracks = numTracks;
```

Command-Line Arguments

- The signature of the main method indicates that it takes an array of String objects as a parameter
- These values come from command-line arguments that are provided when the interpreter is invoked
- For example, the following invocation of the interpreter passes three string objects into main
 - > java StateEval pennsylvania texas arizona
- These strings are stored at indexes 0-2 of the array parameter of the main method

```
//*********************
  CommandLine.java Java Foundations
  Demonstrates the use of command line arguments.
//**********************
public class CommandLine
  //-----
  // Prints all of the command line arguments provided by the
  // user.
  public static void main(String[] args)
 for (String arg : args)
 System.out.println(arg);
```

- Suppose we wanted to create a method that processed a different amount of data from one invocation to the next
- For example, let's define a method called average that returns the average of a set of integer parameters

```
// one call to average three values
mean1 = average (42, 69, 37);

// another call to average seven values
mean2 = average (35, 43, 93, 23, 40, 21, 75);
```

- We could define overloaded versions of the average method
 - Downside: we'd need a separate version of the method for each parameter count
- We could define the method to accept an array of integers
 - Downside: we'd have to create the array and store the integers prior to calling the method each time
- Instead, Java provides a convenient way to create variable length parameter lists

- Using special syntax in the formal parameter list, we can define a method to accept any number of parameters of the same type
- For each call, the parameters are automatically put into an array for easy processing in the method

```
Variable-Length Parameter List

type of array array name
element

public void printNames (String ... names)

indicates a variable number of parameters
```

```
public double average(int ... list)
 double result = 0.0;
 if (list.length != 0)
 int sum = 0;
 for (int num : list)
 sum += num;
 result = (double) num / list.length;
 return result;
```

The type of the parameter can be any primitive or object type

```
public void printGrades(Grade ... grades)
{
 for (Grade letterGrade : grades)
 System.out.println (letterGrade);
}
```

- A method that accepts a variable number of parameters can also accept other parameters
- The following method accepts an int, a String object, and a variable number of double values into an array called nums

- The varying number of parameters must come last in the formal arguments
- A single method cannot accept two sets of varying parameters
- Constructors can also be set up to accept a variable number of parameters

```
**************
// VariableParameters.java Java Foundations
 Demonstrates the use of a variable length parameter list.
//********************
public class VariableParameters
  //-----
  // Creates two Family objects using a constructor that accepts
  // a variable number of String objects as parameters.
  public static void main(String[] args)
 Family lewis = new Family ("John", "Sharon", "Justin", "Kayla",
 "Nathan", "Samantha");
 Family camden = new Family ("Stephen", "Annie", "Matt", "Mary",
 "Simon", "Lucy", "Ruthie", "Sam", "David");
 System.out.println(lewis);
 System.out.println();
 System.out.println(camden);
```

```
//*********************
  Family.java Java Foundations
  Demonstrates the use of variable length parameter lists.
//**********************
public class Family
  private String[] members;
 Constructor: Sets up this family by storing the (possibly
  // multiple) names that are passed in as parameters.
  public Family(String ... names)
 members = names;
  //-----
  // Returns a string representation of this family.
  //-----
  public String toString()
 String result = "";
 for (String name : members)
 result += name + "\n";
 return result;
```

Two-Dimensional Arrays

- A one-dimensional array stores a list of elements
- A two-dimensional array can be thought of as a table of elements, with rows and columns

Two-Dimensional Arrays

- To be precise, in Java a two-dimensional array is an array of arrays
- A two-dimensional array is declared by specifying the size of each dimension separately

```
int[][] scores = new int[12][50];
```

A array element is referenced using two index values

```
value = scores[3][6]
```

 The array stored in one row can be specified using one index

```
***********
 TwoDArray.java Java Foundations
 Demonstrates the use of a two-dimensional array.
//**********************
public class TwoDArray
  // Creates a 2D array of integers, fills it with increasing
  // integer values, then prints them out.
  //-----
  public static void main(String[] args)
 int[][] table = new int[5][10];
 // Load the table with values
 for (int row=0; row < table.length; row++)</pre>
 for (int col=0; col < table[row].length; col++)</pre>
 table[row][col] = row * 10 + col;
 // Print the table
 for (int row=0; row < table.length; row++)</pre>
 for (int col=0; col < table[row].length; col++)</pre>
 System.out.print(table[row][col] + "\t");
 System.out.println();
```

Two-Dimensional Arrays

Expression	Type	Description
table	int[][]	2D array of integers, or
		array of integer arrays
table[5]	int[]	array of integers
table[5][12]	int	integer

```
//*********************
 SodaSurvey.java Java Foundations
 Demonstrates the use of a two-dimensional array.
//*********************
import java.text.DecimalFormat;
public class SodaSurvey
  // Determines and prints the average of each row (soda) and each
  // column (respondent) of the survey scores.
  public static void main (String[] args)
 int[][] scores = { {3, 4, 5, 2, 1, 4, 3, 2, 4, 4},
 \{2, 4, 3, 4, 3, 3, 2, 1, 2, 2\},\
 \{3, 5, 4, 5, 5, 3, 2, 5, 5, 5\},\
 \{1, 1, 1, 3, 1, 2, 1, 3, 2, 4\}\};
 final int SODAS = scores.length;
 final int PEOPLE = scores[0].length;
 int[] sodaSum = new int[SODAS];
 int[] personSum = new int[PEOPLE];
```


```
for (int soda=0; soda < SODAS; soda++)</pre>
 for (int person=0; person < PEOPLE; person++)</pre>
 sodaSum[soda] += scores[soda][person];
 personSum[person] += scores[soda][person];
DecimalFormat fmt = new DecimalFormat("0.#");
System.out.println("Averages:\n");
for (int soda=0; soda < SODAS; soda++)</pre>
 System.out.println("Soda #" + (soda+1) + ": " +
 fmt.format((float)sodaSum[soda]/PEOPLE));
System.out.println ();
for (int person=0; person < PEOPLE; person++)</pre>
 System.out.println("Person #" + (person+1) + ": " +
 fmt.format((float)personSum[person]/SODAS));
```

Multidimensional Arrays

- Any array with more than one dimension is a multidimensional array
- Each dimension subdivides the previous one into the specified number of elements
- Each dimension has its own length constant
- Because each dimension is an array of array references, the arrays within one dimension can be of different lengths
 - these are sometimes called ragged arrays

Multidimensional Arrays

One way to visualize a four-dimensional array:

 Two-dimensional arrays are common, but beyond that usually an array has other objects involved

Arrays of Color Objects

- Let's look at an example that uses an array of Color objects
- When the mouse button is clicked, a colored dot is displayed
- A double-click clears the window

```
import javafx.application.Application;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.input.MouseEvent;
import javafx.scene.paint.Color;
import javafx.scene.shape.Circle;
import javafx.scene.text.Font;
import javafx.scene.text.Text;
import javafx.stage.Stage;
//****************************
 Dots.java
 Java Foundations
//
// Demonstrates the use of an array of Color objects and the capture of
// a double mouse click.
//**************************
public class Dots extends Application
 private Color[] colorList = {Color.RED, Color.CYAN, Color.MAGENTA,
 Color.YELLOW, Color.LIME, Color.WHITE};
 private int colorIndex = 0;
 private int count = 0;
 private Text countText;
 private Group root;
```

```
continue
 //-----
 // Displays a scene on which the user can add colored dots with
 // mouse clicks.
 public void start(Stage primaryStage)
 countText = new Text(20, 30, "Count: 0");
 countText.setFont(new Font(18));
 countText.setFill(Color.WHITE);
 root = new Group(countText);
 Scene scene = new Scene (root, 400, 300, Color.BLACK);
 scene.setOnMouseClicked(this::processMouseClick);
 primaryStage.setTitle("Dots");
 primaryStage.setScene(scene);
 primaryStage.show();
continue
```

```
// Process a mouse click by adding a circle to that location. Circle
// colors rotate through a set list of colors. A double click clears
// the dots and resets the counter.
public void processMouseClick(MouseEvent event)
 if (event.getClickCount() == 2) // double click
 count = 0;
 colorIndex = 0;
 root.getChildren().clear();
 countText.setText("Count: 0");
 root.getChildren().add(countText);
 }
 else
 Circle circle = new Circle(event.getX(), event.getY(), 10);
 circle.setFill(colorList[colorIndex]);
 root.getChildren().add(circle);
 colorIndex = (colorIndex + 1) % colorList.length;
 count++;
 countText.setText("Count: " + count);
```

continue Dots Prod . Circle colo k clears Count: 12 the public v if else , 10); colorIndex = (colorIndex + 1) % colorList.length; count++; countText.setText("Count: " + count); 7 - 64

Choice Boxes

- A choice box lets the user select one of several options from a drop down menu
- The JukeBox example allows the user to select a song from a choice box
- Play and Stop buttons control the song playback
- The song names and audio clips are held in arrays

```
import java.io.File;
import javafx.application.Application;
import javafx.event.ActionEvent;
import javafx.geometry.Insets;
import javafx.geometry.Pos;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.scene.control.ChoiceBox;
import javafx.scene.control.Label;
import javafx.scene.layout.HBox;
import javafx.scene.layout.VBox;
import javafx.scene.media.AudioClip;
import javafx.stage.Stage;
//****************************
 JukeBox.java
 Java Foundations
//
 Demonstrates the use of a combo box and audio clips.
//****************************
public class JukeBox extends Application
 private ChoiceBox<String> choice;
 private AudioClip[] tunes;
 private AudioClip current;
 private Button playButton, stopButton;
```

```
continue
 // Presents an interface that allows the user to select and play
 // a tune from a drop down box.
 public void start(Stage primaryStage)
 String[] names = {"Western Beat", "Classical Melody",
 "Jeopardy Theme", "Eighties Jam", "New Age Rythm",
 "Lullaby", "Alfred Hitchcock's Theme"};
 File[] audioFiles = {new File("westernBeat.wav"),
 new File("classical.wav"), new File("jeopardy.mp3"),
 new File("eightiesJam.wav"), new File("newAgeRythm.wav"),
 new File("lullaby.mp3"), new File("hitchcock.wav"));
 tunes = new AudioClip[audioFiles.length];
 for (int i = 0; i < audioFiles.length; i++)</pre>
 tunes[i] = new AudioClip(audioFiles[i].toURI().toString());
 current = tunes[0];
 Label label = new Label("Select a tune:");
continue
```

```
choice = new ChoiceBox<String>();
choice.getItems().addAll(names);
choice.getSelectionModel().selectFirst();
choice.setOnAction(this::processChoice);
playButton = new Button("Play");
stopButton = new Button("Stop");
HBox buttons = new HBox (playButton, stopButton);
buttons.setSpacing(10);
buttons.setPadding(new Insets(15, 0, 0, 0));
buttons.setAlignment(Pos.CENTER);
playButton.setOnAction(this::processButtonPush);
stopButton.setOnAction(this::processButtonPush);
VBox root = new VBox(label, choice, buttons);
root.setPadding(new Insets(15, 15, 15, 25));
root.setSpacing(10);
root.setStyle("-fx-background-color: skyblue");
Scene scene = new Scene (root, 300, 150);
primaryStage.setTitle("Java Juke Box");
primaryStage.setScene(scene);
primaryStage.show();
```

```
// When a choice box selection is made, stops the current clip (if
// one was playing) and sets the current tune.
public void processChoice(ActionEvent event)
 current.stop();
 current = tunes[choice.getSelectionModel().getSelectedIndex()];
}
// Handles the play and stop buttons. Stops the current clip in
// either case. If the play button was pressed, (re)starts the
// current clip.
public void processButtonPush(ActionEvent event)
 current.stop();
 if (event.getSource() == playButton)
 current.play();
```

