

Chapter 6 – Arrays and Array Lists

Chapter Goals

- To become familiar with using arrays and array lists
- To learn about wrapper classes, auto-boxing and the generalized for loop
- To study common array algorithms
- To learn how to use two-dimensional arrays
- To understand when to choose array lists and arrays in your programs
- To implement partially filled arrays
- T To understand the concept of regression testing

- Array: Sequence of values of the same type
- Construct array:


```
new double[10]
```

• Store in variable of type double[]:

```
double[] data = new double[10];
```


- When array is created, all values are initialized depending on array type:
 - Numbers: 0
 - Boolean: false
 - Object References: null

Figure 1 An Array Reference and an Array

Use [] to access an element:

values[2] = 29.95;

Using the value stored:

- Get array length as values.length (Not a method!)
- Index values range from 0 to length 1
- Accessing a nonexistent element results in a bounds error:

```
double[] values = new double[10];
values[10] = 29.95; // ERROR
```

Limitation: Arrays have fixed length

Declaring Arrays

Table 1 Declaring Arrays

<pre>int[] numbers = new int[10];</pre>	An array of ten integers. All elements are initialized with zero.
<pre>final int NUMBERS_LENGTH = 10; int[] numbers = new int[NUMBERS_LENGTH];</pre>	It is a good idea to use a named constant instead of a "magic number".
<pre>int valuesLength = in.nextInt(); double[] values = new double[valuesLength];</pre>	The length need not be a constant.
int[] squares = { 0, 1, 4, 9, 16 };	An array of five integers, with initial values.
<pre>String[] names = new String[3];</pre>	An array of three string references, all initially null.
<pre>String[] friends = { "Emily", "Bob", "Cindy" };</pre>	Another array of three strings.
<pre>double[] values = new int[10]</pre>	Error: You cannot initialize a double[] variable with an array of type int[].

Self Check 6.1

What elements does the data array contain after the following statements?

```
double[] values = new double[10];
for (int i = 0; i < values.length; i++)
  values[i] = i * i;</pre>
```

Answer: 0, 1, 4, 9, 16, 25, 36, 49, 64, 81, but not 100

Self Check 6.2

What do the following program segments print? Or, if there is an error, describe the error and specify whether it is detected at compile-time or at run-time.

```
a) double[] a = new double[10];
System.out.println(a[0]);
b) double[] b = new double[10];
System.out.println(b[10]);
c) double[] c;
System.out.println(c[0]);
```

Answer:

- a) 0
- b) a run-time error: array index out of bounds
- c) a compile-time error: c is not initialized

Make Parallel Arrays into Arrays of Objects

```
// Don't do this
int[] accountNumbers;
double[] balances;
```


Figure 3 Avoid Parallel Arrays

Make Parallel Arrays into Arrays of Objects

Avoid parallel arrays by changing them into arrays of objects:

BankAccount[] accounts;

Figure 4 Reorganizing Parallel Arrays into an Array of Objects

An Early Internet Worm

A "Buffer Overrun" Attack

Array Lists

- ArrayList class manages a sequence of objects
- Can grow and shrink as needed
- ArrayList class supplies methods for many common tasks, such as inserting and removing elements
- ArrayList is a generic class:

```
ArrayList<T>
```

collects objects of type parameter T:

```
ArrayList<String> names = new ArrayList<String>();
names.add("Emily");
names.add("Bob");
names.add("Cindy");
```

size method yields number of elements

Adding Elements

To add an object to the end of the array list, use the add method:

```
names.add("Emily");
names.add("Bob");
names.add("Cindy");
```


Figure 5 Adding an Element with add

Retrieving Array List Elements

- To obtain the value an element at an index, use the get method
- Index starts at 0

```
• String name = names.get(2);
// gets the third element of the array list
```

- Bounds error if index is out of range
- Most common bounds error:

```
int i = names.size();
name = names.get(i); // Error
// legal index values are 0 ... i-1
```

Setting Elements

To set an element to a new value, use the set method:

```
names.set(2, "Carolyn");
```

Removing Elements

To remove an element at an index, use the remove method:

```
names.remove(1);
```

Adding and Removing Elements

```
names.add("Emily");
  names.add("Bob");
  names.add("Cindy");
  names.set(2, "Carolyn");
  names.add(1, "Ann"); 2
  names.remove(1); 3
1 Before add
 names =
 ArrayList<String>
 "Emily"
 "Bob"
 "Carolyn"
2 After names.add(1, "Ann")
 names =
 ArrayList<String>
 New element
 added at index 1
 "Emily"
 "Ann"
 Moved from index 1 to 2
 "Bob"
 "Carolvn"
 Moved from index 2 to 3
3 After names.remove(1)
 names =
 ArrayList<String>
 Moved from index 2 to 1
 "Emily"
 "Bob"
 "Carolyn"
 Moved from index 3 to 2
```

Figure 6 Adding and Removing Elements in the Middle of an Array List

Working with Array Lists

<pre>ArrayList<string> names = new ArrayList<string>();</string></string></pre>	Constructs an empty array list that can hold strings.
<pre>names.add("Ann"); names.add("Cindy");</pre>	Adds elements to the end.
System.out.println(names);	Prints [Ann, Cindy].
names.add(1, "Bob");	<pre>Inserts an element at index 1. names is now [Ann, Bob, Cindy].</pre>
names.remove(0);	Removes the element at index 0. names is now [Bob, Cindy].
names.set(0, "Bill");	Replaces an element with a different value. names is now [Bill, Cindy].

Working with Array Lists (cont.)

String name = names.get(i);	Gets an element.
<pre>String last = names.get(names.size() - 1);</pre>	Gets the last element.
<pre>ArrayList<integer> squares = new ArrayList<integer>(); for (int i = 0; i < 10; i++) { squares.add(i * i); }</integer></integer></pre>	Constructs an array list holding the first ten squares.

ch06/arraylist/ArrayListTester.java

```
import java.util.ArrayList;
 1
 2
 3
 /**
 This program tests the ArrayList class.
 * /
 5
 public class ArrayListTester
 7
 8
 public static void main(String[] args)
10
 ArrayList<BankAccount> accounts = new ArrayList<BankAccount>();
11
 accounts.add(new BankAccount(1001));
12
 accounts.add(new BankAccount(1015));
13
 accounts.add(new BankAccount(1729));
14
 accounts.add(1, new BankAccount(1008));
15
 accounts.remove(0);
16
 System.out.println("Size: " + accounts.size());
17
18
 System.out.println("Expected: 3");
19
 BankAccount first = accounts.get(0);
20
 System.out.println("First account number: "
 + first.getAccountNumber());
21
22
 System.out.println("Expected: 1008");
23
 BankAccount last = accounts.get(accounts.size() - 1);
 System.out.println("Last account number: "
24
25
 + last.getAccountNumber());
26
 System.out.println("Expected: 1729");
 Big Java by Cay Horstmann
27
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
28
```

ch06/arraylist/BankAccount.java

```
/**
 1
 A bank account has a balance that can be changed by
 3
 deposits and withdrawals.
 * /
 public class BankAccount
 6
 private int accountNumber;
 8
 private double balance;
 9
 / * *
10
 Constructs a bank account with a zero balance.
11
 @param anAccountNumber the account number for this account
12
13
 * /
 public BankAccount(int anAccountNumber)
14
15
 accountNumber = anAccountNumber;
16
17
 balance = 0;
18
19
```

Continued

ch06/arraylist/BankAccount.java (cont.)

39

```
/**
20
 Constructs a bank account with a given balance
21
 @param anAccountNumber the account number for this account
22
 Oparam initialBalance the initial balance
23
 * /
24
25
 public BankAccount(int anAccountNumber, double initialBalance)
26
27
 accountNumber = anAccountNumber;
28
 balance = initialBalance;
29
30
 /**
31
 Gets the account number of this bank account.
32
 @return the account number
33
 * /
34
35
 public int getAccountNumber()
36
37
 return accountNumber;
38
```

Continued

ch06/arraylist/BankAccount.java (cont.)

```
/**
40
 Deposits money into the bank account.
41
42
 @param amount the amount to deposit
 * /
43
44
 public void deposit(double amount)
45
 double newBalance = balance + amount;
46
47
 balance = newBalance;
48
49
 /**
50
 Withdraws money from the bank account.
51
 @param amount the amount to withdraw
52
53
 * /
54
 public void withdraw(double amount)
55
56
 double newBalance = balance - amount;
57
 balance = newBalance;
58
59
```

Continued

ch06/arraylist/BankAccount.java (cont.)

```
60  /**
61 Gets the current balance of the bank account.
62 @return the current balance
63 */
64 public double getBalance()
65 {
66 return balance;
67 }
68 }
```

Program Run:

```
Size: 3
Expected: 3
First account number: 1008
Expected: 1008
Last account number: 1729
Expected: 1729
```

Self Check 6.3

How do you construct an array of 10 strings? An array list of strings?

Answer:

```
new String[10];
new ArrayList<String>();
```

Self Check 6.4

What is the content of names after the following statements?

```
ArrayList<String> names = new ArrayList<String>();
names.add("A");
names.add(0, "B");
names.add("C");
names.remove(1);
```

Answer: names contains the strings "B" and "C" at positions 0 and 1

Wrapper Classes

 For each primitive type there is a wrapper class for storing values of that type:

Figure 7 An Object of a Wrapper Class

 Wrapper objects can be used anywhere that objects are required instead of primitive type values:

```
ArrayList<Double> values= new ArrayList<Double>();
data.add(29.95);
double x = data.get(0);

Big Java by Cay Horstmann
Copyright© 2009 by John Wiley & Sons. All rights reserved.
```

Wrappers

There are wrapper classes for all eight primitive types:

Primitive Type	Wrapper Class
byte	Byte
boolean	Boolean
char	Character
double	Double
float	Float
int	Integer
long	Long
short	Short

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

Auto-boxing

 Auto-boxing: Automatic conversion between primitive types and the corresponding wrapper classes:

Auto-boxing even works inside arithmetic expressions:

```
d = d + 1;
```

Means:

- auto-unbox d into a double
- add 1
- auto-box the result into a new Double
- store a reference to the newly created wrapper object in d

Auto-boxing and Array Lists

 To collect numbers in an array list, use the wrapper type as the type parameter, and then rely on auto-boxing:

```
ArrayList<Double> values = new ArrayList<Double>();
values.add(29.95);
double x = values.get(0);
```

- Storing wrapped numbers is quite inefficient
 - Acceptable if you only collect a few numbers
 - Use arrays for long sequences of numbers or characters

Self Check 6.5

What is the difference between the types double and Double?

Answer: double is one of the eight primitive types. Double is a class type.

Self Check 6.6

Suppose values is an ArrayList<Double> of size > 0. How do you increment the element with index 0?

Answer:

```
values.set(0, values.get(0) + 1);
```

The Enhanced for Loop

Traverses all elements of a collection:

```
double[] values = ...;
double sum = 0;
for (double element : values)
{
 sum = sum + element;
}
```

- Read the loop as "for each element in values"
- Traditional alternative:

```
double[] values = ...;
double sum = 0;
for (int i = 0; i < values.length; i++)
{
 double element = values[i];
 sum = sum + element;
}</pre>
```

The Enhanced for Loop

• Works for ArrayLists too:

```
ArrayList<BankAccount> accounts = ...;
double sum = 0;
for (BankAccount account : accounts)
{
 sum = sum + aaccount.getBalance();
}
```

Equivalent to the following ordinary for loop:

```
double sum = 0;
for (int i = 0; i < accounts.size(); i++)
{
 BankAccount account = accounts.get(i);
 sum = sum + account.getBalance();
}</pre>
```

The Enhanced for Loop

 The "for each loop" does not allow you to modify the contents of an array:

```
for (double element : values)
{
 element = 0;
 // ERROR—this assignment does not
 // modify array element
}
```

Must use an ordinary for loop:

```
for (int i = 0; i < values.length; i++)
{
 values[i] = 0; // OK
}</pre>
```

Write a "for each" loop that prints all elements in the array values

Answer:

```
for (double element : values)
 System.out.println(element);
```

What does this "for each" loop do?

```
int counter = 0;
for (BankAccount a : accounts)
{
 if (a.getBalance() == 0) { counter++; }
}
```

Answer: It counts how many accounts have a zero balance.

Partially Filled Arrays

- Array length = maximum number of elements in array
- Usually, array is partially filled
- Need companion variable to keep track of current size
 - Uniform naming convention:

```
final int VALUES_LENGTH = 100;
double[] values = new double[VALUES_LENGTH];
int valuesSize = 0;
```

• Update valuesSize as array is filled:

```
values[valuesSize] = x;
valuesSize++;
```

Partially Filled Arrays

Figure 8 A Partially Filled Array

Partially Filled Arrays

• Example: Read numbers into a partially filled array:

```
int valuesSize = 0;
Scanner in = new Scanner(System.in);
while (in.hasNextDouble())
{
 if (valuesSize < values.length)
 {
 values[valuesSize] = in.nextDouble();
 valuesSize++;
 }
}</pre>
```

 To process the gathered array elements, use the companion variable, not the array length:

Write a loop to print the elements of the partially filled array values in reverse order, starting with the last element.

Answer:

```
for (int i = valuesSize - 1; i >= 0; i--)
System.out.println(values[i]);
```

How do you remove the last element of the partially filled array values?

Answer:

valuesSize--;

Why would a programmer use a partially filled array of numbers instead of an array list?

Answer: You need to use wrapper objects in an ArrayList<Double>, which is less efficient.

Common Array Algorithm: Filling

Fill an array with zeroes:

```
for (int i = 0; i < values.length; i++)
{
 values[i] = 0;
}</pre>
```

• Fill an array list with squares (0, 1, 4, 9, 16, ...):

```
for (int i = 0; i < values.size(); i++)
{
 values.set(i, i * i;
}</pre>
```

Common Array Algorithm: Computing Sum and Average

To compute the sum of all elements, keep a running total:

```
double total = 0;
for (double element : values)
{
 total = total + element;
}
```

To obtain the average, divide by the number of elements:

```
double average = total /values.size();
// for an array list
```

Be sure to check that the size is not zero

Common Array Algorithm: Counting Matches

- Check all elements and count the matches until you reach the end
- Example: Count the number of accounts whose balance is at least as much as a given threshold:

```
public class Bank
 private ArrayList<BankAccount> accounts;
  public int count(double atLeast)
 int matches = 0:
 for (BankAccount account: accounts)
 if (account.getBalance() >= atLeast) matches++;
 return matches;
```

Common Array Algorithm: Finding the Maximum or Minimum

- Initialize a candidate with the starting element
- Compare candidate with remaining elements
- Update it if you find a larger or smaller value

Common Array Algorithm: Finding the Maximum or Minimum

 Example: Find the account with the largest balance in the bank:

```
BankAccount largestYet = accounts.get(0);
for (int i = 1; i < accounts.size(); i++)
{
 BankAccount a = accounts.get(i);
 if (a.getBalance() > largestYet.getBalance())
 largestYet = a;
}
return largestYet;
```

 Works only if there is at least one element in the array list — if list is empty, return null:

```
if (accounts.size() == 0) return null;
BankAccount largestYet = accounts.get(0);
```

Common Array Algorithm: Searching for a Value

- Check all elements until you have found a match
- Example: Determine whether there is a bank account with a particular account number in the bank:

```
public class Bank
 public BankAccount find(int accountNumber)
 for (BankAccount account: accounts)
 if (account.getAccountNumber() == accountNumber)
 // Found a match
 return account;
 return null; // No match in the entire array list
```

Common Array Algorithm: Searching for a Value

 The process of checking all elements until you have found a match is called a linear search

Common Array Algorithm: Locating the Position of an Element

- Problem: Locate the position of an element so that you can replace or remove it
- Use a variation of the linear search algorithm, but remember the position instead of the matching element
- Example: Locate the position of the first element that is larger than 100:

```
int pos = 0;
boolean found = false;
while (pos < values.size() && !found)
{
 if (values.get(pos) > 100) { found = true; }
 else { pos++; }
}
if (found) { System.out.println("Position: " + pos); }
else { System.out.println("Not found"); }
```

Common Array Algorithm: Removing an Element

- Array list ⇒ use method remove
- Unordered array ⇒
 - Overwrite the element to be removed with the last element of the array
 - 2. Decrement the variable tracking the size of the array

```
values[pos] = values[valuesSize - 1];
valuesSize--;
```

Common Array Algorithm: Removing an Element

- Ordered array ⇒
 - 1. Move all elements following the element to be removed to a lower index
 - 2. Decrement the variable tracking the size of the array

```
for (int i = pos; i < valuesSize - 1; i++)
{
 values[i] = values[i + 1];
}
valuesSize--;</pre>
```

Common Array Algorithm: Removing an Element

Figure 9
Removing an Element in an Unordered Array

Figure 10 Removing an Element in an Ordered Array

Common Array Algorithm: Inserting an Element

- Array list ⇒ use method add
- Unordered array ⇒
 - 1. Insert the element as the last element of the array
 - 2. Increment the variable tracking the size of the array

```
if (valuesSize < values.length)
{
 values[valuesSize] = newElement;
 valuesSize++;
}</pre>
```

Common Array Algorithm: Inserting an Element

- Ordered array ⇒
 - 1. Start at the end of the array, move that element to a higher index, then move the one before that, and so on until you finally get to the insertion location
 - Insert the element
 - 3. Increment the variable tracking the size of the array

```
if (valuesSize < values.length)
{
 for (int i = valuesSize; i > pos; i--)
 {
 values[i] = values[i - 1];
 }
 values[pos] = newElement;
 valuesSize++;
}
```

Common Array Algorithm: Inserting an Element

Figure 11
Inserting an Element in an Unordered Array

Figure 12
Inserting an Element in an Ordered Array

Common Array Algorithm: Copying an Array

 Copying an array variable yields a second reference to the same array:

```
double[] values = new double[6];
. . . // Fill array
double[] prices = values; 1
```


Big Java by Cay Horstmann

Common Array Algorithm: Copying an Array

To make a true copy of an array, call the Arrays.copyOf method:

double[] prices = Arrays.copyOf(values, values.length);2

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

Common Array Algorithm: Copying an Array

• To grow an array that has run out of space, use the Arrays.copyOf method:

values = Arrays.copyOf(values, 2 * values.length);

Big Java by Cay Horstmann

Copyright © 2009 by John Wiley & Sons. All rights reserved.

Common Array Algorithm: Growing an Array

Example: Read an arbitrarily long sequence numbers into an array, without running out of space:

```
int valuesSize = 0;
while (in.hasNextDouble())
{
 if (valuesSize == values.length)
 values = Arrays.copyOf(values, 2 * values.length);
 values[valuesSize] = in.nextDouble();
 valuesSize++;
}
```

Common Array Algorithm: Printing Element Separators

When you display the elements of an array or array list, you usually want to separate them:

```
Ann | Bob | Cindy
```

- When you display the elements of an array or array list, you usually want to separate them
- Print the separator before each element except the initial one (with index 0):

```
for (int i = 0; i < names.size(); i++)
{
 if (i > 0)
 {
 System.out.print(" | ");
 }
 System.out.print(names.get(i));
}
```

ch06/bank/Bank.java

17

- Bank class stores an array list of bank accounts
- Methods of the Bank class use some of the previous algorithms:

```
import java.util.ArrayList;
 3
 /**
 This bank contains a collection of bank accounts.
 5
 * /
 public class Bank
 private ArrayList<BankAccount> accounts;
 8
 / * *
10
 Constructs a bank with no bank accounts.
12
13
 public Bank()
14
15
 accounts = new ArrayList < BankAccount > ();
16
```

Continued

40

```
/**
18
 Adds an account to this bank.
19
 Oparam a the account to add
20
 * /
21
22
 public void addAccount (BankAccount a)
23
24
 accounts.add(a);
25
26
 /**
27
 Gets the sum of the balances of all accounts in this bank.
28
 @return the sum of the balances
29
 * /
30
31
 public double getTotalBalance()
32
33
 double total = 0;
34
 for (BankAccount a : accounts)
35
36
 total = total + a.getBalance();
37
38
 return total;
39
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

```
/**
41
 Counts the number of bank accounts whose balance is at
42
 least a given value.
43
44
 @param atLeast the balance required to count an account
45
 @return the number of accounts having least the given balance
46
 * /
47
 public int countBalancesAtLeast(double atLeast)
48
 int matches = 0;
49
50
 for (BankAccount a : accounts)
51
52
 if (a.getBalance() >= atLeast) matches++; // Found a match
53
54
 return matches;
55
56
```

Continued

```
/**
57
58
 Finds a bank account with a given number.
 @param accountNumber the number to find
59
 @return the account with the given number, or null if there
60
61
 is no such account
 * /
62
63
 public BankAccount find(int accountNumber)
64
65
 for (BankAccount a : accounts)
66
 (a.getAccountNumber() == accountNumber) // Found a match
67
68
 return a;
69
 return null; // No match in the entire array list
70
71
72
```

Continued

```
/**
73
74
 Gets the bank account with the largest balance.
 @return the account with the largest balance, or null if the
75
 bank has no accounts
76
77
 * /
78
 public BankAccount getMaximum()
79
 if (accounts.size() == 0) return null;
80
81
 BankAccount largestYet = accounts.get(0);
82
 for (int i = 1; i < accounts.size(); i++)
83
84
 BankAccount a = accounts.get(i);
85
 if (a.getBalance() > largestYet.getBalance())
86
 largestYet = a;
87
88
 return largestYet;
89
90
```

ch06/bank/BankTester.java

```
/**
 This program tests the Bank class.
 3
 * /
 public class BankTester
 5
 6
 public static void main(String[] args)
8
 Bank firstBankOfJava = new Bank();
 9
 firstBankOfJava.addAccount(new BankAccount(1001, 20000));
10
 firstBankOfJava.addAccount(new BankAccount(1015, 10000));
11
 firstBankOfJava.addAccount(new BankAccount(1729, 15000));
12
 double threshold = 15000;
13
14
 int count = firstBankOfJava.countBalancesAtLeast(threshold);
 System.out.println("Count: " + count);
15
16
 System.out.println("Expected: 2");
17
```

Continued

ch06/bank/BankTester.java (cont.)

```
18
 int accountNumber = 1015;
19
 BankAccount account = firstBankOfJava.find(accountNumber);
20
 if (account == null)
21
 System.out.println("No matching account");
22
 else
23
 System.out.println("Balance of matching account: "
24
 + account.getBalance());
25
 System.out.println("Expected: 10000");
26
27
 BankAccount max = firstBankOfJava.getMaximum();
28
 System.out.println("Account with largest balance: "
29
 + max.getAccountNumber());
30
 System.out.println("Expected: 1001");
31
32
```

Program Run:

```
Count: 2
Expected: 2
Balance of matching account: 10000.0
Expected: 10000
Account with largest balance: 1001
Expected: 1001
```

Big Java by Cay Horstmann

Copyright © 2009 by John Wiley & Sons. All rights reserved.

What does the find method do if there are two bank accounts with a matching account number?

Answer: It returns the first match that it finds.

The following replacement has been suggested for the algorithm that prints element separators:

```
System.out.print(names.get(0));
for (int i = 1; i < names.size(); i++)
 System.out.print(" | " + names.get(i));</pre>
```

What is problematic about this suggestion?

Answer: If names happens to be empty, the first line causes a bounds error.

Regression Testing

- Test suite: a set of tests for repeated testing
- Cycling: bug that is fixed but reappears in later versions
- Regression testing: repeating previous tests to ensure that known failures of prior versions do not appear in new versions

ch06/regression/BankTester.java

```
import java.util.Scanner;
 2
 3
 /**
 This program tests the Bank class.
 * /
 6
 public class BankTester
 7
 public static void main(String[] args)
 8
 Bank firstBankOfJava = new Bank();
10
 firstBankOfJava.addAccount(new BankAccount(1001, 20000));
11
12
 firstBankOfJava.addAccount(new BankAccount(1015, 10000));
13
 firstBankOfJava.addAccount(new BankAccount(1729, 15000));
14
15
 Scanner in = new Scanner(System.in);
16
17
 double threshold = in.nextDouble();
18
 int c = firstBankOfJava.count(threshold);
19
 System.out.println("Count: " + c);
20
 int expectedCount = in.nextInt();
 System.out.println("Expected: " + expectedCount);
21
22
```

Continued

ch06/regression/BankTester.java (cont.)

```
23
 int accountNumber = in.nextInt();
 BankAccount a = firstBankOfJava.find(accountNumber);
24
25
 if (a == null)
 System.out.println("No matching account");
26
27
 else
28
29
 System.out.println("Balance of matching account: " + a.getBalance());
30
 int matchingBalance = in.nextInt();
31
 System.out.println("Expected: " + matchingBalance);
32
33
34
```

Regression Testing: Input Redirection

- Store the inputs in a file
- ch06/regression/input1.txt:

```
15000
2
1015
10000
```

Type the following command into a shell window:

```
java BankTester < input1.txt</pre>
```

• Program Run:

```
Count: 2
Expected: 2
Balance of matching account: 10000
Expected: 10000
```

Regression Testing: Output Redirection

Output redirection:

```
java BankTester < input1.txt > output1.txt
```

Suppose you modified the code for a method. Why do you want to repeat tests that already passed with the previous version of the code?

Answer: It is possible to introduce errors when modifying code.

Suppose a customer of your program finds an error. What action should you take beyond fixing the error?

Answer: Add a test case to the test suite that verifies that the error is fixed.

Why doesn't the BankTester program contain prompts for the inputs?

Answer: There is no human user who would see the prompts because input is provided from a file.

Therac-25 Facility

Typical Therac-25 Facility

Two-Dimensional Arrays

Figure 15 A Tic-Tac-Toe Board

 When constructing a two-dimensional array, specify how many rows and columns are needed:

```
final int ROWS = 3;
final int COLUMNS = 3;
String[][] board = new String[ROWS][COLUMNS];
```

Access elements with an index pair:

```
board[1][1] = "x";
board[2][1] = "o";
```

Traversing Two-Dimensional Arrays

• It is common to use two nested loops when filling or searching:

```
for (int i = 0; i < ROWS; i++)
  for (int j = 0; j < COLUMNS; j++)
 board[i][j] = " ";</pre>
```

Traversing Two-Dimensional Arrays

- You can also recover the array dimensions from the array variable:
 - board.length is the number of rows
 - board[0].length is the number of columns
- Rewrite the loop for filling the tic-tac-toe board:

```
for (int i = 0; i < board.length; i++)
  for (int j = 0; j < board[0].length; j++)
 board[i][j] = " ";</pre>
```

ch06/twodim/TicTacToe.java

```
/**
 A 3 x 3 tic-tac-toe board.
 * /
 public class TicTacToe
 5
 6
 private String[][] board;
 private static final int ROWS = 3;
 private static final int COLUMNS = 3;
 8
 /**
10
11
 Constructs an empty board.
12
 * /
13
 public TicTacToe()
14
15
 board = new String[ROWS] [COLUMNS];
 // Fill with spaces
16
 for (int i = 0; i < ROWS; i++)
17
 for (int j = 0; j < COLUMNS; j++)
18
 board[i][j] = " ";
19
20
21
```

Continued

ch06/twodim/TicTacToe.java (cont.)

```
22
 /**
 Sets a field in the board. The field must be unoccupied.
23
 @param i the row index
24
 @param j the column index
25
 @param player the player ("x" or "o")
26
27
 * /
28
 public void set(int i, int j, String player)
29
30
 if (board[i][j].equals(" "))
31
 board[i][j] = player;
32
33
```

Continued

ch06/twodim/TicTacToe.java (cont.)

```
Creates a string representation of the board, such as
35
36
 X O
37
 X
38
 0
39
 @return the string representation
40
 * /
41
 public String toString()
42
43
 String r = "";
 for (int i = 0; i < ROWS; i++)
44
45
 r = r + " | ";
46
 for (int j = 0; j < COLUMNS; j++)
47
48
 r = r + board[i][j];
 r = r + " | n";
49
50
51
 return r;
52
53
```

ch06/twodim/TicTacToeRunner.java

```
import java.util.Scanner;
 1
 3
 /**
 This program runs a TicTacToe game. It prompts the
 4
 user to set positions on the board and prints out the
 5
 6
 result.
 * /
 public class TicTacToeRunner
 9
 public static void main(String[] args)
10
11
12
 Scanner in = new Scanner (System.in);
13
 String player = "x";
 TicTacToe game = new TicTacToe();
14
```

Continued

ch06/twodim/TicTacToeRunner.java (cont.)

```
15
 boolean done = false;
16
 while (!done)
17
 System.out.print(game.toString());
18
19
 System.out.print(
20
 "Row for " + player + " (-1 \text{ to exit}): ");
21
 int row = in.nextInt();
22
 if (row < 0) done = true;
23
 else
24
25
 System.out.print("Column for " + player + ": ");
26
 int column = in.nextInt();
27
 game.set(row, column, player);
 if (player.equals("x"))
28
29
 player = "o";
30
 else
 player = "x";
31
32
33
34
35
```

ch06/twodim/TicTacToeRunner.java (cont.)

Program Run:

```
Row for x (-1 \text{ to exit}): 1
Column for x: 2
 X
Row for o (-1 \text{ to exit}): 0
Column for o: 0
10
 X
Row for x (-1 \text{ to exit}): -1
```

How do you declare and initialize a 4-by-4 array of integers?

Answer:

```
int[][] array = new int[4][4];
```

How do you count the number of spaces in the tic-tac-toe board?

Answer:

```
int count = 0;
for (int i = 0; i < ROWS; i++)
 for (int j = 0; j < COLUMNS; j++)
 if (board[i][j] == ' ') count++;</pre>
```

Exercises for Chapter 6: Arrays & ArrayLists

Aufgabe 1: Implementieren Sie ein dynamisches Array für einen primitiven Wertetyp als Klasse

In diesem Kapitel wird so ein Array "Partially Filled Array" genannt. Ein dynamisches Array kann automatisch wachsen und man kann Elemente einfügen und Löschen. Implementieren Sie folgende Methoden:

- Konstruktor ArrayListInt()
- Konstruktor ArrayListInt(int initialLength)
- •get(int indexOfElementToGet)
- •set(int indexOfElementToSet, type elementToBeSet)
- add(type elementToBeAddedAtTheEnd)
- insert(int index, type elementToBeInserted)
- •remove(int indexOfElementToBeRemoved)
- •toString() zur Konsolenausgabe des ganzen Arrays

Implementieren Sie ein Wachsen und Schrumpfen z.B. indem Sie die Grösse jeweils verdoppeln oder halbieren.

Vergleichen Sie die Performance von Ihrer Klasse mit einer ArrayList desselben Typs als Wrapper-Klasse für die kritischen Methoden add, insert und remove. Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

Exercises for Chapter 6: Arrays & ArrayLists

Aufgabe 2: Lösen Sie je 2 Aufgaben aus den CodingBat Gruppen Array-1 und Array-2