

	Chapter 8 Arrays
Java Surfus	Java Software Solutions Foundations of Program Design 9 th Edition
	John Lewis William Loftus
PEARSON	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

Copyright © 2017 Pearson Education, Inc

Outline

Α	r	r	а	У	(5
А	r	r	a	У	(

- 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

Copyright © 2017 Pearson Education, Inc

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.

Copyright © 2017 Pearson Education, Inc

Arrays

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

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

Copyright © 2017 Pearson Education, Inc

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, In

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
//
// Demonstrates basic array declaration and use.
//
// Demonstrates basic array declaration and use.
//
// 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++)
 list[index] = index * MULTIPLE;

 list[5] = 999; // change one array value

 // Print the array values
 for (int value : list)
 System.out.print(value + " ");
 }
}

Inc.</pre>
```


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);

Copyright © 2017 Pearson Education, Inc

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, In

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

```
//**

// ReverseCrder.java Author: Lewis/Loftus

//

// Demonstrates array index processing.

import java.util.Scanner;

public class ReverseCrder {

// 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);

continue

Copyright 0 2017 Pearson Education, Inc.
```

```
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] + " ");
}

Copyright © 2017 Pearson Education, Inc.
```

```
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 6: 34.8
Enter number 6: 34.8
Enter number 7: 63.41
Enter number 9: 63.0
Enter number 9: 69.0
Enter number 9: 69.0
Enter number 34.8
The number 9: 69.0
Enter number 9: 69.0
Enter number 10: 99.18
The number 10
```

```
//*

// LetterCount.java Author: Levis/Loftus

// Demonstrates the relationship between arrays and strings.

// Demonstrates
```

```
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\t\t\t\t\end{ar}) (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
wight 0 2017 Peason Education, Inc.
```

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

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:

Copyright © 2017 Pearson Education, Inc

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

```
//**

// Primes.java Author: Lewis/Loftus

// 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 + " ");

}

Copyright © 2017 Fearson Education, Inc.
```

	0 4 4	
//**********	Output	*******
// Primes.jav		
	Array length: 8	
	The first few prime numbers are:	array.
//*********	2 3 5 7 11 13 17 19	******
public class Pr		
public class Pr	imes	
// Stores s	ome prime numbers in an array and prin	ts them.
//		
public stati	c void main(String[] args)	
{		
int[] pri	meNums = {2, 3, 5, 7, 11, 13, 17, 19};	
System.ou	t.println("Array length: " + primeNums	.length);
Sustan ou	t.println("The first few prime numbers	2001111
System.ou	c.princin(ine ilist lew 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

Copyright © 2017 Pearson Education, Inc

Outline

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Declaring and Using Arrays

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

Copyright © 2017 Pearson Education, Inc

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

```
Output
 ******
 ftus
 90
 87
85
public class GradeRange
 80
77
75
 B-
C+
C
  and prints them.
 70
67
65
 Grade[] grades =
 D-
F
 60
0
 for (Grade letterGrade : grades)
 System.out.println(letterGrade);
 Copyright © 2017 Pearson Education, 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/Loctus
// Movies.java Author: Lewis/Loctus
// // Demonstrates the use of an array of objects.
// // Demonstrates the use of an array of objects.
// 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("The Godfather", "Francis Ford Coppala", 1972, 24.95, true);
 movies.addDVD("The Marix", "Noil Blomkamp", 2009, 15.95, false);
 movies.addDVD("The Matrix", "Andy & Lana Wachowski", 1999, 19.95, true);
 System.out.println(movies);
 movies.addDVD("Greashlanca", "Michael Curtix", 1942, 19.95, false);
 System.out.println(movies);
}
```

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

```
continue

// Adds a DVD to the collection, increasing the size of the
// collection array if necessary.
//-------
public void addDVD(String title, String director, int year,
double cost, boolean bluRay)
{
 if (count == collection.length)
 increaseSize();
 collection(count) = new DVD(title, director, year, cost, bluRay);
 totalCost += cost;
 count++;
 }
continue
Copyright © 2017 Peanon Education, Inc.
```

```
continue

// Returns a report describing the DVD collection.

// Returns a report describing the DVD collection.

// Public String toString()

( NumberFormat fmt = NumberFormat.getCurrencyInstance();

String report = "Number of DVDs: " + count + "\n";

report += "Number of DVDs: " + count + "\n";

report += "Number of DVDs: " + fmt.format(totalCost) + "\n";

report += "Numbro List: \n\n";

for (int dvd = 0; dvd < count; dvd++)

report += collection[dvd].toString() + "\n";

return report;
}

continue

Copyright 0 2017 Pearson Education, Inc.</pre>
```

Arrays of Objects • A UML diagram for the Movies program: | Discontinuous |

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

```
//**

// NameTag.java Author: Lewis/Loftus

// Demonstrates the use of command line arguments.

// Demonstrates the use of command line arguments.

// Prints a simple name tag using a greeting and a name that is

// specified by the user.

// public static void main(String[] args)

{
 System.out.println();
 System.out.println();
 System.out.println("My name is " + args[1]);
 }
}

Copyright © 2017 Pearce Education, Inc.
```

```
//***********
// NameTag.j.*
// Demonstrat
//********
// Demonstrat
//********
// Demonstrat
//********
// Printa
// Printa
// Printa
// Printa
// System.out.println()
// Sys
```

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

Variable Length Parameter Lists

- 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.

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

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
name

Copyright © 2017 Pearson Education, In
```

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;
}
```

Copyright © 2017 Pearson Education, Inc

Variable Length Parameter Lists

 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);
}
```

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;
}
```

Copyright © 2017 Pearson Education, Inc

Variable Length Parameter Lists

- 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, In

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

```
//***

// VariableFarameters.java Author: Lewis/Loftus
//

// 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.
// avariable number of String objects using a constructor that accepts and avariable number of String objects as parameters.
// avariable number of String objects using a constructor that accepts and accepts and avariable number of String objects as parameters.
// avariable number of String objects using a constructor that accepts and acc
```

```
//******************************// VariableParameters.java
 <u>Output</u>
 John
Sharon
Justin
 Kayla
Nathan
Samantha
public class VariableParam
 // Creates two Family of // a variable number of //-----public static void main(
 a constructor that accepts ts as parameters.
 Stephen
Annie
 Matt
Mary
Simon
 Sharon", "Justin", "Kayla",
 Lucy
Ruthie
Sam
 Family camden = new F
"Simon", "Lucy", "
 n", "Annie", "Matt", "Mary",
", "David");
 David
 System.out.println(le
 System.out.println();
System.out.println(camden);
 Copyright © 2017 Pearson Education, Inc
```

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

Copyright © 2017 Purson Education, Inc.
```

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

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 one dimension dimensions Copyright © 2017 Passon Education, Inc.

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	Type	Description
table		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

```
Output
 5
15
 7
17
 8
18
 12
 13
 16
10
 11
 23
 25
 26
 27
 28
20
 29
31
39
41
 33
40
 42
 43
 44
 45
 46
 47
 48
 // Boat the table with varies
for (int row=0; row < table.length; row++)
 for (int col=0; col < table[row].length; col++)
 table[row][col] = row * 10 + col;</pre>
 // Print the table
for (int row=0; row < table.length; row++)
{</pre>
 for (int col=0; col < table[row].length; col++)
 System.out.print(table[row][col] + "\t");
System.out.println();</pre>
```

continue	<u>Output</u>	
<pre>for (int soda=0; for (int perso {</pre>	Averages: Soda #1: 3.2	person++)
sodaSum[soc personSum[g }	Soda #2: 2.6	son]; [person];
DecimalFormat fmt System.out.printl	Person #2: 3.5	"0.#");
<pre>for (int soda=0; System.out.pri fmt</pre>	Person #4: 3.5 Person #5: 2.5	+1) + ": " + m[soda]/PEOPLE));
System.out.printl for (int person=0 System.out.pri fmt	Person #7: 2 Person #8: 2.8	son++) rson+1) + ": " + Sum[person]/SODAS));
} }	Person #10: 3.8	

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

Copyright © 2017 Pearson Education, Inc

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