

Lab 8 - Arrays

- 1. In IntelliJ, navigate to the Labs package and create another package named Lab8
- 2. Create a class in the **Lab8** package called Array.java with a main method that will do the following:
 - a. Input at the <u>command line</u> the following String: "Beth,Rick,Jerry,Rick,Summer,Morty" (DON"T type the "".)

ii. Step 2: Go to Application, you might need to use the + key to find it, and add the program arguments needed.

b. Use this inputted String and the method .split(",") to create an array of String objects called tokens. The actual code you will use is below:

```
String[] tokens = args[0].split(",");
```

- c. Create another String array called customerName. This array will have eight String objects.
- d. Create a for loop to copy each element in the tokens array into the customerName array. At this point the last two positions in the tokens array will be null.

0	Beth
1	Rick
2	Jerry
3	Rick
4	Summer
5	Morty
6	
7	

- e. Write an foreach loop (aka an enhanced for loop) to display the array of names so that each name is on a separate line. End your output with a blank line. Answer the following questions:
 - What is displayed for the last two array elements?
 - Why is it that value?
- f. Move the existing elements from indexes 4 and 5 to indices 6 and 7 respectively. You can then add the Strings "Rick" and "Jessica" into index 4, and 5, respectively. The array should then contain the following elements in this order:

0	Beth	0	Beth
1	Rick	1	Rick
2	Jerry	2	Jerry
3	Rick	3	Rick
4		4	Rick
5		5	Jessica
6	Summer	6	Summer
7	Morty	7	Morty

- g. Write another foreach loop (aka an enhanced for loop) to display the array of names. Again, end your output with a blank line.
- h. Reverse the elements in the array without creating a new array. Your new array should look like the array below. Hint: Think about this switching. How many switches do you need to make? Do you need to walk through the entire array?

0	Morty
1	Summer
2	Jessica
3	Rick
4	Rick
5	Jerry
6	Rick
7	Beth

i. Write another foreach loop (aka an enhanced for loop) to display the array of names. Again, end your output with a blank line.

- j. Write a second, traditional for loop that checks each element for the String "Rick", if found in the array, remove it, shift the remaining elements up, leaving null at the last position.
 - <u>Note</u>: you will fill in the last element of the array to **null**, with no quotes, after shifting the elements up. You will also have to check that the **customerName[i] != null** before seeing if the value of customerName[i].equals("Rick").
- k. Write another foreach loop (aka an enhanced for loop) to display the array of names. Again, end your output with a blank line.
- 1. Answer these questions:
 - Are both instances of "Rick" removed correctly from the array?
 Why or why not? Can you explain what you observe in your code? Why do you still have one Rick?
- 3. Run the JUnit test cases to make sure each one passes.
- 4. Take a screenshot of the ArrayTest.java running showing that all test cases pass.
- 5. Upload the Array.java file to Gradescope and ensure that all tests pass.
- 6. Upload the Array. java file and the screenshot to the submission area in Canvas.