Chapter 8 Arrays

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc.

Arrays

- Arrays are objects that help us organize large amounts of information
- Chapter 8 focuses on:
 - array declaration and use
 - bounds checking and capacity
 - arrays that store object references
 - variable length parameter lists
 - multidimensional arrays

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Copyright © 2017 Pearson Education, Inc.

Arrays

- The ArrayList class, introduced in Chapter 5, is used to organize a list of objects
- · It is a class in the Java API
- An array is a programming language construct used to organize a list of objects
- It has special syntax to access elements
- As its name implies, the ArrayList class uses an array internally to manage the list of objects

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

Copyright © 2017 Pearson Education, Inc.

Arrays

- 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

 For example, 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]);
pick = scores[rand.nextInt(11)];
```


Copyright © 2017 Pearson Education, Inc.

Arrays

- 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.

Arrays

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

Copyright © 2017 Pearson Education, Inc.

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

Some other examples of array declarations:

```
int[] weights = new int[2000];
double[] prices = new double[500];
boolean[] flags;
flags = new boolean[20];
char[] codes = new char[1750];
```

Copyright © 2017 Pearson Education, Inc.

Using Arrays

 The for-each version of the for 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 starting at index 0
- It can't be used to set the array values
- See BasicArray.java

```
// BasicArray.java
 Author: Lewis/Loftus
11
// 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 + " ");
  }
}
 Inc.
```

```
Output
0 10 20 30 40 999 60 70 80 90 100 110 120 130 140
//**********************
 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 + " ");
 }
 }
 Inc.
```


Quick Check

Write an array declaration to represent the ages of 100 children.

```
int[] ages = new int[100];
```

Write code that prints each value in an array of integers named values.

```
for (int value : values)
 System.out.println(value);
```

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

Copyright © 2017 Pearson Education, Inc.

Bounds Checking

- For example, if the array codes can hold 100 values, it can be indexed from 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:

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

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
- See ReverseOrder.java
- See LetterCount.java

```
continue
 for (int index = 0; index < numbers.length; index++)
 {
 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] + " ");
 }
}
```

```
Sample Run

The size of the array: 10
Enter number 1: 18.36
Enter number 2: 48.9
Enter number 3: 53.5
Enter number 4: 29.06
Enter number 5: 72.404
Enter number 6: 34.8
Enter number 7: 63.41
Enter number 7: 63.41
Enter number 9: 69.0
Enter number 10: 99.18
The numbers in reverse order:
99.18 69.0 45.55 63.41 34.8 72.404 29.06 53.5 48.9 18.36

Copyright © 2017 Pearson Education, Inc.
```

```
//*********************
// LetterCount.java
 Author: Lewis/Loftus
//
// 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
continue
```

```
Continue

System.out.println("Enter a sentence:");
String line = scan.nextLine();

// Count the number of each letter occurence
for (int ch = 0; ch < line.length(); ch++) {
 current = line.charAt(ch);
 if (current >= 'A' && current <= 'Z')
 upper[current-'A']++;
 else
 if (current >= 'a' && current <= 'z')
 lower[current-'a']++;
 else
 other++;
}
continue


Copyright © 2017 Pearson Education, Inc.</pre>
```

```
continue

// Print the results
System.out.println();
for (int letter=0; letter < upper.length; letter++)
{
 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();
System.out.println("Non-alphabetic characters: " + other);
}

Video Note: Discussion of the LetterCount example
 vright © 2017 Pearson Education, Inc.</pre>
```


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:

```
double[] prices;
double prices[];
```

 The first format generally is more readable and should be used

Copyright © 2017 Pearson Education, Inc.

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 list
- An initializer list can be used only in the array declaration
- See Primes.java

Copyright © 2017 Pearson Education, Inc.

```
//*****
 Output
// Primes.java
 Array length: 8
// Demonstrate The first few prime numbers are: array.
//************ 2 3 5 7 11 13 17 19
public class Primes
  //-----
  \ensuremath{//} 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 + " ");
}
 Copyright © 2017 Pearson Education, Inc.
```

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

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Copyright © 2017 Pearson Education, Inc.

Arrays of Objects

- 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];
```

- 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

Arrays of Objects

• The words array when initially declared:

 At this point, the following line of code would throw a NullPointerException:

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

Copyright © 2017 Pearson Education, Inc.

Arrays of Objects

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

Arrays of Objects

- 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

Copyright © 2017 Pearson Education, Inc.

Arrays of Objects

- The following example creates an array of Grade objects, each with a string representation and a numeric lower bound
- The letter grades include plus and minus designations, so must be stored as strings instead of char
- **See** GradeRange.java
- See Grade.java

```
//***********************
// GradeRange.java
 Author: Lewis/Loftus
11
// 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("D+", 67), new Grade("D", 65), new Grade("D-", 60),
 new Grade("F", 0)
 };
 for (Grade letterGrade : grades)
 System.out.println(letterGrade);
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Output
 **********************
//********
// GradeRange.java
 oftus
//
 95
// Demonstrates the use of
 bjects.
 Α-
 90
//*************
 87
 B+
 85
 В
public class GradeRange
 B-
 80
  //-----C+
 77
 С
 75
  // Creates an array of
 and prints them.
 C-
 70
  public static void main (
 67
 D+
 D
 65
 Grade[] grades =
 D-
 60
 {
 new Grade ("A", 95) F
 0 -", 90),
 new Grade ("B+", 87, new Grade ("B-", 80), new Grade ("B-", 80),
 new Grade("D+", 67), new Grade("D", 65), new Grade("D-", 60),
 new Grade("F", 0)
 for (Grade letterGrade : grades)
 System.out.println(letterGrade);
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
//**********************
// Grade.java
 Author: Lewis/Loftus
//
// 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;
  }
continue
 Inc.
```

Arrays of Objects

- Now let's look at an example that manages a collection of DVD objects
- An initial capacity of 100 is created for the collection
- If more room is needed, a private method is used to create a larger array and transfer the current DVDs
- See Movies.java
- **See** DVDCollection.java
- See DVD.java

```
//***************************
// Movies.java
 Author: Lewis/Loftus
11
// Demonstrates the use of an array of objects.
//********************************
public class Movies
  // Creates a DVDCollection object and adds some DVDs to it. Prints
  // reports on the status of the collection.
  public static void main(String[] args)
 DVDCollection movies = new DVDCollection();
 movies.addDVD("The Godfather", "Francis Ford Coppala", 1972, 24.95, true);
 movies.addDVD("District 9", "Neill Blomkamp", 2009, 19.95, false);
 movies.addDVD("Iron Man", "Jon Favreau", 2008, 15.95, false);
 movies.addDVD("All About Eve", "Joseph Mankiewicz", 1950, 17.50, false);
 movies.addDVD("The Matrix", "Andy & Lana Wachowski", 1999, 19.95, true);
 System.out.println(movies);
 movies.addDVD("Iron Man 2", "Jon Favreau", 2010, 22.99, false);
 movies.addDVD("Casablanca", "Michael Curtiz", 1942, 19.95, false);
 System.out.println(movies);
  }
```


```
//
 Output
//
//
 //**
 My DVD Collection
pub1
 Number of DVDs: 5
 Total cost: $98.30
 Average cost: $19.66
 DVD List:
 $24.95 1972
 The Godfather Francis Ford Coppala Blu-Ray
 $19.95 2009
 Neill Blomkamp
 District 9
 $15.95 2008
 Iron Man
 Jon Favreau
 rue);
 $17.50 1950
 All About Eve Joseph Mankiewicz
 $19.95 1999
 The Matrix
 Andy & Lana Wachowski Blu-Ray
 ; (
 į);
 continue
 System.out.println(movies);
 movies.addDVD("Iron Man 2", "Jon Favreau", 2010, 22.99, false);
movies.addDVD("Casablanca", "Michael Curtiz", 1942, 19.95, false);
 System.out.println(movies);
  }
}
```

```
//
 Output
//
11
 //**
 My I
 Output (continued)
pub1
 Numb
 Tota
 Ave: My DVD Collection
 DVD
 Number of DVDs: 7
 Total cost: $141.24
 $24
 Average cost: $20.18
 $19.
 $15 DVD List:
 $17
 $19 $24.95 1972
 The Godfather Francis Ford Coppala Blu-Ray
 $19.95 2009
 District 9
 Neill Blomkamp
 cont $15.95 2008
 Iron Man
 Jon Favreau
 $17.50 1950
 All About Eve Joseph Mankiewicz
 Sys
 $19.95 1999
 The Matrix
 Andy & Lana Wachowski Blu-Ray
 mov $22.99 2010
 Iron Man 2
 Jon Favreau
 mov: $19.95 1942 Casablanca
 Michael Curtiz
 System.out.println(movies);
  }
```

```
//*********************
// DVDCollection.java
 Author: Lewis/Loftus
//
// Represents a collection of DVD movies.
//********
import java.text.NumberFormat;
public class DVDCollection
  private DVD[] collection;
  private int count;
  private double totalCost;
  // Constructor: Creates an initially empty collection.
  public DVDCollection()
  {
 collection = new DVD[100];
 count = 0;
 totalCost = 0.0;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue
 // Returns a report describing the DVD collection.
 public String toString()
 NumberFormat fmt = NumberFormat.getCurrencyInstance();
 String report = "~~~~~~~~~\n";
 report += "My DVD Collection\n\n";
 report += "Number of DVDs: " + count + "\n";
 report += "Total cost: " + fmt.format(totalCost) + "\n";
 report += "Average cost: " + fmt.format(totalCost/count);
 report += "\n\nDVD List:\n\n";
 for (int dvd = 0; dvd < count; dvd++)</pre>
 report += collection[dvd].toString() + "\n";
 return report;
 }
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
//**********************
// DVD.java
 Author: Lewis/Loftus
//
// Represents a DVD video disc.
import java.text.NumberFormat;
public class DVD
  private String title, director;
  private int year;
  private double cost;
  private boolean bluRay;
  // Creates a new DVD with the specified information.
  //-----
  public DVD(String title, String director, int year, double cost,
 boolean bluRay)
 this.title = title;
 this.director = director;
 this.year = year;
 this.cost = cost;
 this.bluRay = bluRay;
  }
continue
 Inc.
```


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 the main method of the StateEval program:

java StateEval pennsylvania texas arizona

• See NameTag.java

Copyright © 2017 Pearson Education, Inc.

```
Command-Line Execution
// NameTag.ja
 > java NameTag Howdy John
11
// Demonstrat
 Howdy
 My name is John
public class N
 > java NameTag Hello Bill
  // Prints
 name that is
  // specifi
 Hello
  //----
 My name is Bill
  public stat
 System.out.println();
 System.out.println("
 " + args[0]);
 System.out.println("My name is " + args[1]);
}
 Copyright © 2017 Pearson Education, Inc.
```

Outline

Declaring and Using Arrays

Arrays of Objects

Two-Dimensional Arrays

- 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);
```

Copyright © 2017 Pearson Education, Inc.

Variable Length Parameter Lists

- We could define overloaded versions of the average method
 - Downside: we'd need a separate version of the method for each additional parameter
- 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

Indicates a variable length parameter list

```
public double average(int ... list)
{
 // whatever
} element array
 type name
```

Copyright © 2017 Pearson Education, Inc.

Variable Length Parameter Lists

```
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);
}
```

Copyright © 2017 Pearson Education, Inc.

Quick Check

Write method called distance that accepts a variable number of integers (which each represent the distance of one leg of a trip) and returns the total distance of the trip.

```
public int distance(int ... list)
{
 int sum = 0;
 for (int num : list)
 sum = sum + num;
 return sum;
}
```


- 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

Copyright © 2017 Pearson Education, Inc.

Variable Length Parameter Lists

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

```
//*********************
// VariableParameters.java
 Author: Lewis/Loftus
11
// 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);
}
```


Outline

Declaring and Using Arrays
Arrays of Objects
Variable Length Parameter Lists
Two-Dimensional Arrays

Copyright © 2017 Pearson Education, Inc.

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

A array element is referenced using two index values:

```
value = table[3][6]
```

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

Copyright © 2017 Pearson Education, Inc.

Two-Dimensional Arrays

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

- **See** TwoDArray.java
- See SodaSurvey.java

```
//**********************
// TwoDArray.java
 Author: Lewis/Loftus
//
// 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();
 }
  }
}
 Inc.
```

```
//********************
 // TwoDArray.java
 Author: Lewis/Loftus
<u>Output</u>
 9
 2
 6
 8
10
 12
 13
 14
 15
 16
 17
 18
 11
 19
20
 21
 22
 23
 24
 25
 26
 27
 28
 29
30
 31
 32
 33
 34
 35
 36
 37
 38
 39
40
 41
 44
 42
 43
 45
 46
 47
 48
 49
 // LOAG 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();
 }
 }
 }
 Inc.
```

```
// SodaSurvey.java
 Author: Lewis/Loftus
//
// 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];
continue
```

```
continue
 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));
}
 Copyright © 2017 Pearson Education, Inc.
```

```
<u>Output</u>
continue
 Averages:
 for (int soda=0;
 for (int perso
 person++)
 Soda #1: 3.2
 sodaSum[sod Soda #2: 2.6
 son];
 personSum[r Soda #3: 4.2
 [person];
 Soda #4: 1.9
 "0.#");
 DecimalFormat fmt
 System.out.print Person #1: 2.2
 Person #2: 3.5
 for (int soda=0; Person #3: 3.2
 +1) + ": " +
 System.out.pri Person #4: 3.5
 m[soda]/PEOPLE));
 fmt Person #5: 2.5
 System.out.printlefor (int.person=6: 3
Person #6: 3
Person #7: 2
 for (int person=(
 son++)
 System.out.pri Person #8: 2.8
 rson+1) + ": " +
 fmt Person #9: 3.2
 Sum[person]/SODAS));
 Person #10: 3.8
}
 Copyright © 2017 Pearson Education, Inc.
```

Multidimensional Arrays

- An array can have many dimensions if it has more than one dimension, it is called 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

Summary

- Chapter 8 has focused on:
 - array declaration and use
 - bounds checking and capacity
 - arrays that store object references
 - variable length parameter lists
 - multidimensional arrays