Arrays and Lists

Mat Is

Mat Is an Arrava

What is an array?

An array is a group of items all of the same type which are accessed through a single identifier.

int[] nums = new int[10];

0 1 2 3 4 5 6 7 8 9

nums

0 0 0 0 0 0 0 0

Array References

int[] nums;

nums is a reference to an integer array.

Array Instantiation

new int[3];

0x213
0 0 0

arrays are Objects.

nums is a reference to an integer array.

Strings are arrays

The first index position in a String is 0. A String is an array of characters.


```
int[] nums = new int[10]; //Java int array

0 1 2 3 4 5 6 7 8 9

nums 0 0 0 0 0 0 0 0
```

Arrays are filled with 0 values when instantiated. The exact value of each spot in the array depends on the specified type for the array.

Once an array object has been instantiated, the size many never change. To increase or decrease the size, a new array would need to be instantiated and all old value copied.

$$int[] nums = {2,7,8,234,745,1245};$$

An array can be initialized with values.

The [spot/index] indicates which value in the array is being manipulated.

Java indexes must always be <u>integers</u> and the first index will always be 0.

			2							
nums	0	0	0	0	0	0	0	0	0	0

arrayinit.java

Printing Array No. 100 April 100 Ap

Printing Array Values

```
int[] nums = {2,3,5,1,0,6,7};
```

```
out.println(nums[0]);
out.println(nums[2]);
out.println(nums[5]);
```


```
0 1 2 3 4 5 6 nums 2 3 5 1 0 6 7
```

Printing Array Values

```
int[] nums = {2,3,5,1,0,6,7};
```

```
out.println( nums[ 1 + 3 ] );
out.println( nums[ 7 / 2 ] );
out.println( nums[ 6 ] );
```


	0	1	2	3	4	5	6
nums	2	3	5	1	0	6	7

open arrayprintone.java arrayprinttwo.java

Setting Array

Setting array spots

int[] nums = new int[10];

```
nums[0] = 231;
nums[4] = 756;
nums[2] = 123;
```

out.println(nums[0]);
out.println(nums[1]);
out.println(nums[4]);
out.println(nums[4/2]);

OUTPUT

231 0 756

123

Setting array spots

double[] nums = new double[10];

```
nums[0] = 10.5;
nums[3] = 98.6;
nums[2] = 77.5;
```

out.println(nums[0]);
out.println(nums[3]);
out.println(nums[7]);

OUTPUT

10.5

98.6

0.0

Setting array spots

String[] words = new String[10];

```
words[0] = "dog";
words[3] = "cat";
words[2] = "pig";
```

```
out.println( words[0] );
out.println( words[3] );
out.println( words[7] );
```

OUTPUT

dog cat null

open arraysetone.java arraysettwo.java

Accessing Arrays

With Loops

```
int[] nums = {3,2,5,1,0,6};
for(int spot=0; spot<nums.length; spot++)
{
 out.println(nums[spot]);</pre>
OUTPUT
```

length returns the # of elements/items/spots in the array!!!

3 2 5 1 0 6

```
int[] nums = {3,2,5,1,0,6};
for(int item : nums)
 out.println(item);
 0
 6
```

```
int[] nums = new int[6];
for(int spot=0; spot<nums.length; spot++)
{
 nums[spot] = spot*4;
}</pre>
```

```
0 1 2 3 4 5
nums 0 4 8 12 16 20
```

pig

cat

dog

wrds

open arrayloopone.java arraylooptwo.java fomoletathe en

Counting Array

S LES

Counting Array Values

In order to count the number of occurrences of a particular value, you must use a loop to access all items in the array.

You must also include an if statement to check for the specified value and a variable with which to count each of the variable's occurrences.

Counting Array Values

```
loop through all array items
if current item == search value
increase the count by 1
```

Counting Array Values

//assume nums is an array with values

```
int count = 0;
for( int item : nums )
{
 if ( item matches provided value )
 count = count + 1;
}
```

//return or print count

arraycount.java Complete the code

Deleting Array

SILES

Once instantiated, the size of an array can never change.

 $int[] nums = \{1,7,8,7,4,3,7\};$

To delete values, a new array must be instantiated.

int[] newRay = new int[size];

Values must be copied from the old array to the new one.

```
int[] nums = {1,7,8,7,4,3,7};
int[] newRay = new int[ size ];
```

loop through nums copy stuff to newRay

 $int[] nums = \{1,7,8,7,4,3,7\};$

To delete all 7s

Count the 7s
Create an array set to count of non 7s
Copy all non 7s to new array

arraydelete.java Complete the code

Arrays as Instance Variables

Instance Variables

```
public class Array
  private int[] nums; //has the value null
  public Array(){
 nums = new int[10]; //sizes the array
  //other methods not shown
```

arrayinstancevars.java Complete the code

toString()

```
public class Array
 //instance vars and other methods not shown
 public String toString()
 String output= "";
 for(int spot=0; spot<nums.length; spot++)</pre>
 output=output+nums[spot]+"";
 return output;
```

toString()


```
public class Array
 //instance vars and other methods not shown
 public String toString()
 String output= "";
 for( int val : nums )
 output = output + val + " ";
 return output;
```

arrayinstancevarstwo.java

InstanceVarsTwo

```
String list = "76349135";
int[] nums = new int[8];
Scanner chopper = new Scanner(list);
int spot=0;
while(chopper.hasNextInt())
 nums[spot++]=chopper.nextInt();
```

AKI ays

int nums[] = $\{45,78,90,66,11\}$;

Arrays.sort(nums);

for(int item : nums)
 out.println(item);

0 1 2 3 4

ray | **1**1

11 45 66 78 90

<u>OUTPUT</u>

11

45

66

78

90

tostring

$$int[] n = {45,78,90,66,11};$$

System.out.println(Arrays.toString(n));

```
OUTPUT
[45, 78, 90, 66, 11]
```

open arrays_class.java

#