Arrays

- From last time:
 - getGrade poll
 - references for other important control structures topics
- Arrays
 - Ex: count scores
 - Example of array uses
 - Random access
 - Syntax
 - Return to counting scores example
 - Arrays of objects
 - Partially filled array
- Introduction to the Java ArrayList class

Announcements

- Reminders:
 - PA1 due on Wed 2/10
 - Lab 3 has advanced prep: see lab for details
- Students that need to see me after class today:
 - missed the first lecture,
 - not officially enrolled
 - who have no previous programming experience

From last time...

• Finish multi-way test, getGrade example . . .

Other important control structures topics in the textbook

- The dangling-else problem: Common Error 5.3
- DeMorgan's laws: Special Topic 5.7
- Hand-tracing: Prog. tip 5.5 and Section 6.2
- Processing sentinel values: Section 6.5, Special topic 6.3
 - Do NapCalc.java example on your own (starter code and solutions in 02-02 lecture dir):
 - Add code to error-check for non-negative input with a **loop**.
 - Avoid **break** or **continue** constructs (they are error prone)
- Another example of multi-way test: Do
 CommandProcessor.java example (starter code in 02-02 lecture dur)

POLL: unit-test review question...

• Which of the options listed are desirable features of a test driver, such as **StudentTester**

• In-class: pollEv.com/cbono

Consider this problem...

• read a bunch of student scores in the range 0-10 and determine how many people got each score...

• Some code to do this in

ScoreCountsHard.java

What arrays are for

- Can store a *collection* of items of the same type using one variable.
- For example:
 - points in an n-sided polygon
 - times of all runners at a track meet
 - distinct words from a story and their frequencies
 - student scores
 - all employees in a department
- also get random access . . .

Random access

Examples:

- can go right to track 3 on a CD
- can change individual pixels on a computer monitor
- can access the score for student #4 as fast as student #23
- can solve counting scores problem (store a bunch of counts)

Array syntax

java.util.Arrays class has useful static array methods.

Using a variable to index an array

```
int aNum = temps[i];
```

• What's a safer way to write this code?

Accessing an array sequentially

Let's print all the values in temps ...

Return to counting scores

- Now we're ready to write better code to solve the counting scores problem:
- read a bunch of student scores and determine how many people got each score...

ScoreCounts.java

Arrays of objects

```
String[] names= new String[10]; create array of 10 String references
```

```
int len = names[0].length(); run-time error
names[0] = "Suzy"; now refers to a string object
String name = names[10]; run-time error
len = names[0].length(); ok
```

Array elements have default initialization

all initialized to null

- new Foo[10]
- all initialized to 0
- new int[10]
- new boolean[10] all initialized to false
- Reminder:
 - Like instance variables
 - In contrast locals are **not** initialized by default

POLL: Arrays of objects

• The following code goes with the poll:

```
Rectangle[] rectArr = new Rectangle[10];
rectArr[2] = new Rectangle();
```

Hint: it may be helpful to draw a box-and-pointer diagram

Asynchronous participation: Link to Array of Objects poll

Review: applications where we use random access

Characteristics:

- Uses random-access
- Array size known ahead of time and doesn't change

Ex: count how many people got each score (histogram)

Other array applications

- Ex: store data about all students in the class
- Characteristics...
 - Don't know how many students there will be ahead of time
 - Students may add or drop
 - Uses mostly sequential access

• Use a partially filled array

Ex: partially filled array of student names

code to add a new student to the end:

Empty partially filled array of student names


```
example initialization:
```

```
String[] studentNames = new String[8];
int numNames = 0;
```

Difficulties of partially filled array

- have to guess necessary capacity ahead of time
- have to keep two variables in sync: numNames and studentNames
- What if we run out of space?
 - have to allocate a bigger array
 - copy all the elements from smaller array to bigger array
 - Arrays.copyOf (discussed in section 7.3.9) can help with this
- Common use of arrays, so ...

ArrayList class

- Hides the code to take care of messy details of partially-filled array:
- Keeps track of how full array is: arrList.size()
- Makes array bigger as necessary:
 arrList.add("Zhou");
 adds Joe to the end of the partially-filled array
- Accessing individual elements by index still uses random access (fast): get, set