

Chapter 10

Arrays and Collections

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 1

Objectives

- After you have read and studied this chapter, you should be able to
 - Manipulate a collection of data values, using an array.
 - Declare and use an array of primitive data types in writing a program.
 - Declare and use an array of objects in writing a program
 - Define a method that accepts an array as its parameter and a method that returns an array
 - Describe how a two-dimensional array is implemented as an array of arrays
 - Manipulate a collection of objects, using lists and maps

Array Basics

- An array is a collection of data values.
- If your program needs to deal with 100 integers, 500 Account objects, 365 real numbers, etc., you will use an array.
- In Java, an array is an indexed collection of data values of the same type.

Arrays of Primitive Data Types

Array Declaration

```
<data type> [ ] <variable> //variation 1
<data type> <variable>[ ] //variation 2
```

Array Creation

```
<variable> = new <data type> [ <size> ]
```

Example

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Chapter 10 - 3

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Accessing Individual Elements

Individual elements in an array accessed with the indexed expression.

double[] rainfall = new double[12];

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 5

Array Processing – Sample 2

```
Scanner scanner = new Scanner(System.in);
double[] rainfall = new double[12];
String[] monthName = new String[12];
 The same pattern for
monthName[0] = "January";
 the remaining ten
 months.
monthName[1] = "February";
double annualAverage, sum = 0.0;
for (int i = 0; i < rainfall.length; i++)
 System.out.print("Rainfall for " + monthName[i] + ": ");
 rainfall[i] = scanner.nextDouble();
 sum += rainfall[i];
 The actual month
 name instead of a
annualAverage = sum / rainfall.length;
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 7

Array Processing – Sample1

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 6

Array Processing – Sample 3

· Compute the average rainfall for each quarter.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Array Initialization

 Like other data types, it is possible to declare and initialize an array at the same time.

```
int[] number = { 2, 4, 6, 8 };
double[] samplingData = { 2.443, 8.99, 12.3, 45.009, 18.2, 9.00, 3.123, 22.084, 18.08 };
String[] monthName = { "January", "February", "March", "April", "May", "June", "July", "August", "September", "October", "November", "December" };
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 9

Arrays of Objects

- In Java, in addition to arrays of primitive data types, we can declare arrays of objects
- An array of primitive data is a powerful tool, but an array of objects is even more powerful.
- The use of an array of objects allows us to model the application more cleanly and logically.

Variable-size Declaration

- In Java, we are not limited to fixed-size array declaration.
- The following code prompts the user for the size of an array and declares an array of designated size:

```
Scanner scanner = new Scanner(System.in);
int size;
int[] number;

System.out.print("Size of an array:"));
size= scanner.nextInt();
number = new int[size];
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 10

The Person Class

 We will use Person objects to illustrate the use of an array of objects.

```
Person latte;

latte = new Person();

latte.setName("Ms. Latte");

latte.setGender('F');


System.out.println( "Name: " + latte.getName() );


System.out.println( "Age : " + latte.getAge() );


System.out.println( "Sex : " + latte.getGender() );
```

©The McGraw-Hill Companies, Inc. Permission required for renduction or display Chapter 10 - 11

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Person Array Processing – Sample 1

· Create Person objects and set up the person array.

```
String name, inpStr; int age; char gender;
Scanner scanner = new Scanner(System.in);

for (int i = 0; i < person.length; i++) {
 System.out.print("Enter name:"); name = scanner.next ( );
 System.out.print("Enter age:"); age = scanner.nextInt( );
 System.out.print("Enter gender:"); inpStr = scanner.next( );
 gender = inpStr.charAt(0);

 person[i] = new Person( ); //create a new Person and assign values

 person[i].setName ( name );
 person[i].setAge ( age );
 person[i].setGender( gender );
}</pre>
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Person Array Processing – Sample 2

· Find the youngest and oldest persons.


```
int
 minIdx = 0;
 //index to the youngest person
 maxIdx = 0;
 //index to the oldest person
for (int i = 1; i < person.length; i++) {
 if ( person[i].getAge() < person[minIdx].getAge() ) {</pre>
 = i;
 //found a younger person
 } else if (person[i].getAge() > person[maxIdx].getAge() ) {
 = i:
 //found an older person
 maxTdx
//person[minIdx] is the youngest and person[maxIdx] is the oldest
```

©The McGraw-Hill Companies, Inc. Permissic required for reproduction or display.

Chapter 10 - 17

Object Deletion - Approach 2

Delete Person B by setting the reference in position 1 to the last person.

Before

Ais executed

©The McGraw-Hill Companies, Inc. Permission Chapter 10 - 19

Person Array Processing – Sample 3

Searching for a particular person. Approach 2 Deletion is used.

```
int i = 0;
while ( person[i] != null && !person[i].getName().equals("Latte") ) {
 i++;
if ( person[i] == null ) {
 //not found - unsuccessful search
 System.out.println("Ms. Latte was not in the array");
} else {
 //found - successful search
 System.out.println("Found Ms. Latte at position " + i);
```

©The McGraw-Hill Companies, Inc. Permission

The For-Each Loop

- This new for loop is available from Java 5.0
- The for-each loop simplifies the processing of elements in a collection
- Here we show examples of processing elements in an array

```
int sum = 0;
for (int i = 0; i < number.length; i++) {
 sum = sum + number[i];
```

```
int sum = 0;
for (int value : number) {
 sum = sum + value;
```

standard for loop

for-each loop

©The McGraw-Hill Companies, Inc. Permissio required for reproduction or display.

Chapter 10 - 21

For-Each: Key Points to Remember

- A for-each loop supports read access only. The elements cannot be changed.
- A single for-each loop allows access to a single array only, i.e., you cannot access multiple arrays with a single for-each loop.
- A for-each loop iterates over every element of a collection from the first to the last element. You cannot skip elements or iterate backward.

Passing Arrays to Methods - 1 Code oublic int searchMinimum(float[] number)) (\mathbf{A}) minOne = searchMinimum(arrayOne); Abefore searchMinimum arrayOne A. Local variable 0 number does not exist before the method execution

©The McGraw-Hill Companies, Inc. Permission

Chapter 10 - 23

Processing an Array of Objects with For-Each

```
Person[] person = new Person[100];
//create person[0] to person[99]
```

```
for (int i = 0; i < person.length; i++) {
 System.out.println(person[i].getName());
```

standard for loop


```
for (Person p : person) {
 System.out.println(p.getName());
```

for-each loop

©The McGraw-Hill Companies, Inc. Permission

Chapter 10 - 22

©The McGraw-Hill Companies, Inc. Permission

Two-Dimensional Arrays

Two-dimensional arrays are useful in representing tabular information.

Distance Table (in miles) San Los Angeles Francisco San Diego Monterey Los Angeles 500 150 450 San Francisco 600 750 150 100 San Jose 500 50 100 650 San Diego 150 750 650 600 Monterey 450 150 600

			Wult	iplica	tion	Table	е		
	1	2	3	4	5	6	7	8	9
1	1	2	3	4	5	6	7	8	9
2	2	4	6	8	10	12	14	16	18
3	3	6	9	12	15	18	21	24	27
4	4	8	12	16	20	24	28	32	36
5	5	10	15	20	25	30	35	40	45
6	6	12	18	24	30	36	42	48	54
7	7	14	21	28	35	42	49	56	63
8	8	16	24	32	40	48	56	64	72
9	9	18	27	36	45	54	63	72	81
		•		•		•	•		

	Day Students	Boarding Students
Grades 1 - 6	\$ 6,000.00	\$ 18,000.00
Grades 7 - 8	\$ 9,000.00	\$ 21,000.00
Grades 9 - 12	\$ 12,500.00	\$ 24,500.00

Tuition Table

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Declaring and Creating a 2-D Array

Declaration

```
<data type> [][] <variable> //variation 1
<data type> <variable>[][] //variation 2
```

Creation

Example

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 29

Sample 2-D Array Processing

Find the average of each row.

```
double[] average = { 0.0, 0.0, 0.0, 0.0 };

for (int i = 0; i < payScaleTable.length; i++) {
 for (int j = 0; j < payScaleTable[i].length; j++) {
 average[i] += payScaleTable[i][j];
 }

 average[i] = average[i] / payScaleTable[i].length;
}</pre>
```


©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Chapter 10 - 31

Accessing an Element

 An element in a two-dimensional array is accessed by its row and column index.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 30

Java Implementation of 2-D Arrays

The sample array creation

```
payScaleTable = new double[4][5];
```

is really a shorthand for

```
payScaleTable = new double [4][];
payScaleTable[0] = new double [5];
payScaleTable[1] = new double [5];
payScaleTable[2] = new double [5];
payScaleTable[3] = new double [5];
```


Two-Dimensional Arrays

- Subarrays may be different lengths.
- Executing

```
triangularArray = new double[4][];
for (int i = 0; i < 4; i++)
 triangularArray[i] = new double [i + 1];</pre>
```

results in an array that looks like:

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 33

Collection Classes: Lists and Maps

- The java.util standard package contains different types of classes for maintaining a collection of objects.
- These classes are collectively referred to as the Java Collection Framework (JCF).
- JCF includes classes that maintain collections of objects as sets, lists, or maps.

©The McGraw-Hill Companies, Inc. Permission

Chapter 10 - 34

Java Interface

- A Java interface defines only the behavior of objects
 - It includes only public methods with no method bodies.
 - It does not include any data members except public constants
 - No instances of a Java interface can be created

JCF Lists

 JCF includes the List interface that supports methods to maintain a collection of objects as a linear list

$$L = (l_0, l_1, l_2, ..., l_N)$$

- We can add to, remove from, and retrieve objects in a given list.
- A list does not have a set limit to the number of objects we can add to it.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Chapter 10 - 35

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

List Methods

Here are five of the 25 list methods:

boolean	add	(E	0)			
Adds an ob	Adds an object o to the list					
void	clear	()			
Clears this	Clears this list, i.e., make the list empty					
E g€	et (int i	dx)			
Returns the element at position idx						
boolean remove (int idx)						
Removes the element at position idx						
int	size	()		
Returns the number of elements in the list						

E is a generic class. Replace E with a concrete class.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 37

Homogeneous vs. Heterogeneous Collections

- Heterogeneous collections can include any types of objects (Person, Integer, Dog, etc.)
- Homogenous collections can include objects from a designated class only.
 - Designate the class in the collection declaration.
 - For example, to declare and create a list (ArrayList) of Person objects, we write

```
List<Person> friends;
...
friends = new ArrayList<Person>( ) ;
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Chapter 10 - 39

Using Lists

- To use a list in a program, we must create an instance of a class that implements the List interface.
- Two classes that implement the **List** interface:
 - ArrayList
 - LinkedList
- The ArrayList class uses an array to manage data.
- The **LinkedList** class uses a technique called *linked-node representation*.

©The McGraw-Hill Companies, Inc. Permissi required for reproduction or display

Chapter 10 - 38

Sample List Usage

• Here's an example of manipulating a list of Person objects:

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

JCF Maps

 JCF includes the Map interface that supports methods to maintain a collection of objects (key, value) pairs called map entries.

key	value	
: k ₀	V ₀	one entry
k ₁	v_1	
•		
•	•	
k _n	V _n	

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 41

Map Methods

Here are five of the 14 list methods:

void	clear	()			
Clears this	s list, i.e., m	ake the	e map em	pty			
boolear	boolean containsKey (Object key)						
Returns tr	Returns true if the map contains an entry with a given key						
V put	(K key,	V va	lue)				
Adds the	Adds the given (key, value) entry to the map						
V remov	ze (Obj	ect k	ey)				
Removes the entry with the given key from the map							
int	size	()			
Returns the number of elements in the map							

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Chapter 10 - 42

Using Maps

- To use a map in a program, we must create an instance of a class that implements the Map interface.
- Two classes that implement the **Map** interface:
 - HashMap
 - TreeMap

Sample Map Usage

• Here's an example of manipulating a map:

```
import java.util.*;

Map catalog;
catalog = new TreeMap<String, String>();

catalog.put("CS101", "Intro Java Programming");
catalog.put("CS301", "Database Design");
catalog.put("CS413", "Software Design for Mobile Devices");

if (catalog.containsKey("CS101")) {
 System.out.println("We teach Java this semester");
} else {
 System.out.println("No Java courses this semester");
}
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Problem Statement

Write an AddressBook class that manages a collection of Person objects. An AddressBook object will allow the programmer to add, delete, or search for a Person object in the address book.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 45

Overall Plan / Design Document

 Since we are designing a single class, our task is to identify the public methods.

Public Method	Purpose
AddressBook	A constructor to initialize the object. We will include multiple constructors as necessary.
add	Adds a new Person object to the address book.
delete	Deletes a specified Person object from the address book.
search	Searches a specified Person object in the address book and returns this person if found.

©The McGraw-Hill Companies, Inc. Permissic required for reproduction or display.

Chapter 10 - 46

Development Steps

- We will develop this program in five steps:
 - 1. Implement the constructor(s).
 - 2. Implement the add method.
 - 3. Implement the search method.
 - 4. Implement the delete method.
 - 5. Finalize the class.

Step 1 Design

- Start the class definition with two constructors
- The zero-argument constructor will create an array of default size
- The one-argument constructor will create an array of the specified size

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Chapter 10 - 47

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display

Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Directory: Chapter10/Step1

Source Files: AddressBook.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 49

Chapter 10 - 51

Step 1 Test

 The purpose of Step 1 testing is to verify that the constructors work as expected.

Argument to Constructor	Purpose
Negative numbers	Test the invalid data.
0	Test the end case of invalid data.
1	Test the end case of valid data.
>= 1	Test the normal cases.

©The McGraw-Hill Companies, Inc. Permission

Chapter 10 - 50

Step 2 Design

- · Design and implement the add method
- The array we use internal to the AddressBook class has a size limit, so we need consider the overflow situation
 - Alternative 1: Disallow adds when the capacity limit is reached
 - Alternative 2: Create a new array of bigger size
- We will adopt Alternative 2

Step 2 Code

Directory: Chapter10/Step2

Source Files: AddressBook.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 2 Test

 The purpose of Step 2 test is to confirm that objects are added correctly and the creation of a bigger array takes place when an overflow situation occurs.

Test Sequence	Purpose		
Create the array of size 4	Test that the array is created correctly.		
Add four Person objects	Test that the Person objects are added correctly.		
Add the fifth Person object	Test that the new array is created and the Person object is added correctly (to the new array).		

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 53

Step 3 Code

Directory: Chapter10/Step3

Source Files: AddressBook.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 55

Step 3 Design

• Design and implement the search method.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 54

Step 3 Test

 To test the correct operation of the search method, we need to carry out test routines much more elaborate than previous tests.

Test Sequence	Purpose	
Create the array of size 5 and add five Person objects with unique names.	Test that the array is created and set up correctly. Here, we will test the case where the array is 100 percent filled.	
Search for the person in the first position of the array	Test that the successful search works correctly for the end case.	
Search for the person in the last position of the array	Test another version of the end case.	
Search for a person somewhere in the middle of the array. $ \\$	Test the normal case.	
Search for a person not in the array.	Test for the unsuccessful search.	
Repeat the above steps with an array of varying sizes, especially the array of size 1.	Test that the routine works correctly for arrays of different sizes.	
Repeat the testing with the cases where the array is not fully filled, say, array length is 5 and the number of objects in the array is 0 or 3.	Test that the routine works correctly for other cases.	

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step 4 Design

Design and implement the delete method.

```
boolean status;
int loc;
loc = findIndex( searchName );

if ( loc is not valid ) {
 status = false;
} else { //found, pack the hole
 replace the element at index loc+1 by the last element
 at index count;

 status = true;

 count--; //decrement count, since we now have one less element
 assert 'count' is valid;
}
return status;
```

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 57

Step 4 Test

To test the correct operation of the delete method, we need to carry out a detailed test routine.

Test Sequence	Purpose
Create the array of size 5 and add five Person objects with unique names.	Test the array is created and set up correctly. Here, we will test the case where the array is 100 percent filled.
Search for a person to be deleted next.	Verify that the person is in the array before deletion.
Delete the person in the array	Test that the delete method works correctly.
Search for the deleted person.	Test that the delete method works correctly by checking the value null is returned by the search.
Attempt to delete a nonexisting person.	Test that the unsuccessful operation works correctly.
Repeat the above steps by deleting persons at the first and last positions.	Test that the routine works correctly for arrays of different sizes.
Repeat testing where the array is not fully filled, say, an array length is 5 and the number of objects in the array is 0 or 3.	Test that the routine works correctly for other cases.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 59

Step 4 Code

Directory: Chapter10/Step4

Source Files: AddressBook.java

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Chapter 10 - 58

Step 5: Finalize

Final Test

- Since the three operations of add, delete, and search are interrelated, it is critical to test these operations together. We try out various combinations of add, delete, and search operations.
- Possible Extensions
 - One very useful extension is scanning. Scanning is an operation to visit all elements in the collection.
 - Scanning is useful in listing all Person objects in the address book.

©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.