Lecture 9: Arrays

Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp Copyright (c) Pearson 2013. All rights reserved.

Can we solve this problem?

Consider the following program (input underlined):

```
How many days' temperatures? 7
Day 1's high temp: 45
Day 2's high temp: 44
Day 3's high temp: 39
Day 4's high temp: 48
Day 5's high temp: 37
Day 6's high temp: 46
Day 7's high temp: 53
Average temp = 44.6
4 days were above average.
```


Arrays

- array: object that stores many values of the same type.
 - element: One value in an array.
 - index: A 0-based integer to access an element from an array.

Array declaration

```
type[] name = new type[length];

- Example:
 int[] numbers = new int[10];
```

```
 index
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 value
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

Array declaration, cont.

The length can be any integer expression.

```
int x = 2 * 3 + 1;
int[] data = new int[x % 5 + 2];
```

Each element initially gets a "zero-equivalent" value.

Туре	Default value		
int	0		
double	0.0		
boolean	false		
String or other object	null (means, "no object")		

Accessing elements

```
name [index]
 // access
name[index] = value;  // modify
  – Example:
 numbers[0] = 27;
 numbers [3] = -6;
 System.out.println(numbers[0]);
 if (numbers[3] < 0) {
 System.out.println("Element 3 is negative.");
 index 0 1 2 3 4 5 6 7 8 9
 value
 0
 -6
 0
 0
 0
```

Arrays of other types

```
double[] results = new double[5];
results[2] = 3.4;
results[4] = -0.5;

index 0 1 2 3 4
value 0.0 0.0 3.4 0.0 -0.5
```

```
boolean[] tests = new boolean[6];
tests[3] = true;

index 0 1 2 3 4 5

value false false false true false false
```

Out-of-bounds

- Legal indexes: between 0 and the array's length 1.
 - Reading or writing any index outside this range will throw an ArrayIndexOutOfBoundsException.

• Example:

```
int[] data = new int[10];
System.out.println(data[0]);
 // okay
System.out.println(data[9]);
 // okay
System.out.println(data[-1]);
 // exception
 // exception
System.out.println(data[10]);
 1 2 3 4 5 6 7
  index 0
  value
 0
 0
 0
 0
 0
 0
 0
```

Accessing array elements

```
int[] numbers = new int[8];
 numbers[1] = 3;
 numbers[4] = 99;
 numbers [6] = 2;
 int x = numbers[1];
 numbers[x] = 42;
 numbers[numbers[6]] = 11; // use numbers[6] as index
 index 0 1 2 3 4 5 6 7
 3 | 11 | 42 |
 value
 99
numbers
```

Arrays and for loops

It is common to use for loops to access array elements.

```
for (int i = 0; i < 8; i++) {
 System.out.print(numbers[i] + " ");
}
System.out.println(); // output: 0 3 11 42 99 0 2 0</pre>
```

Sometimes we assign each element a value in a loop.

```
for (int i = 0; i < 8; i++) {
 numbers[i] = 2 * i;
}

index 0 1 2 3 4 5 6 7

value 0 2 4 6 8 10 12 14</pre>
```

The length field

An array's length field stores its number of elements.

name.length

```
for (int i = 0; i < numbers.length; i++) {
 System.out.print(numbers[i] + " ");
}
// output: 0 2 4 6 8 10 12 14</pre>
```

- It does not use parentheses like a String's .length().

- What expressions refer to:
 - The last element of any array?
 - The middle element?

Quick array initialization

- Useful when you know what the array's elements will be
- The compiler figures out the size by counting the values

"Array mystery" problem

- traversal: An examination of each element of an array.
- What element values are stored in the following array?

```
int[] a = {1, 7, 5, 6, 4, 14, 11};
for (int i = 0; i < a.length - 1; i++) {
 if (a[i] > a[i + 1]) {
 a[i + 1] = a[i + 1] * 2;
 }
}
```

"Array mystery" problem

- traversal: An examination of each element of an array.
- What element values are stored in the following array?

```
int[] a = {1, 7, 5, 6, 4, 14, 11};
for (int i = 0; i < a.length - 1; i++) {
 if (a[i] > a[i + 1]) {
 a[i + 1] = a[i + 1] * 2;
 }
}
index 0 1 2 3 4 5 6

value 1 7 10 12 8 14 22
```

Limitations of arrays

You cannot resize an existing array:

```
int[] a = new int[4];
a.length = 10;  // error
```

• You cannot compare arrays with == or equals:

```
int[] a1 = {42, -7, 1, 15};
int[] a2 = {42, -7, 1, 15};
if (a1 == a2) { ... } // false!
if (a1.equals(a2)) { ... } // false!
```

An array does not know how to print itself:

```
int[] a1 = {42, -7, 1, 15};
System.out.println(a1);  // [I@98f8c4]
```

Arrays.toString

```
public static void main(String[] args) {
 int[] a = {0, 14, 4, 6, 8};
 System.out.println(a);
}
Output: I@674f1c67
```

Prints out the address not the contents of a.

Arrays.toString accepts an array as a parameter and returns a String representation of its elements.

```
System.out.println("a is " + Arrays.toString(a));
Output:
a is [0, 14, 4, 6, 8]
```

float vs double

- **float**: 32-bit data type representing real numbers to about 7 decimal places.
- **double:** 64-bit data type representing real numbers to about 16 decimal places.

Since Processing is graphics intensive, it is recommended that floats are used instead of doubles. In fact, float is the default type for decimal numbers in Processing. All of the built-in math functions in Processing returns floats. The math functions from the standard Math library in Java returns doubles.

```
double a = Math.sqrt(9); // a = 3.0 but is a double float b = sqrt(9); // b = 3.0 but is a float
```

float vs double

Christopher Zhou commented: "A guy walks into a bar and asks for 1.014 root beers. The bartender says, "I'll have to charge you extra, that's a root beer float". So the guy says, "In that case, better make it a double.""

4 days ago

Processing's Math methods

Method name	Description		
abs (<i>value</i>)	absolute value(int or float)		
ceil(<i>value</i>)	rounds up(int)		
exp (<i>Value</i>)	exponential, base e		
log (<i>Value</i>)	logarithm, base e		
map(x,x1,x2,y1,y2)	linear map x from [x1,x2] to		
pow (base, exp)	base to the exp power(float)		
random (<i>Value</i>)	random float from [0,value)		
random (<i>value1, value2</i>)	<pre>random float from [value1,value2)</pre>		
round (<i>value</i>)	nearest whole number(int)		
sqrt (<i>value</i>)	square root	Constan	t Description
sin(<i>value</i>),cos(<i>value</i>)	sine/cosine/tangent of	PI	3.1415926
tan (<i>Value</i>)	an angle in radians		1
atan(value)	inverse tangent (-PI/2, PI/2)		
atan2(dy,dx)	inverse tangent (-PI, PI)		
degrees (<i>value</i>)	convert degrees to radians and back		
radians (<i>value</i>)			19

Arrays

```
String[] a=["hip", "hip"];
//hip hip arrays!
```

Arrays

Why did the programmer quit his job?

Because he didn't get arrays.

Digital Synopsis.com

Array Lab 1

- Write the method average which accepts an int array and returns the average of the values.
- Write the method countAboveAve which accepts an int array and returns the number of values that are above the average. You must call average.
- Write two methods largest and smallest which accept an int array and returns the largest value and smallest value, respectively.

Also write the main method with an array and check to make sure your methods work!

```
public static double average(int[] array){}
public static int countAboveAve(int[] array){}
public static int largest(int[] array){}
public static int indexOfsmallest(int[] array){}
```