CMPS 251

Read Chapter >

Lecture 06

Arrays and ArrayLists

CSE@QU

Summary: Lecture 05 (OOP)

- Defining Class
- Instantiation of objects
- Variables
 - Instance variables
 - Local variables
 - Static/class variables
 - this. Variable (object reference)
- Methods
 - Constructor
 - Static/class method
 - Public method
 - Setter and getter methods
 - Method overloading
- Access Modifiers
 - Public
 - Private
 - Protected
 - Default

Outline

- Arrays
- Arrays of Objects
- Array Class
- ArrayList Class
- Exception Handling

Basic Concepts of Arrays

- Arrays are used to store multiple values in a single variable, instead of declaring separate variables for each value.
- A group of variables/elements of the same type
- Arrays are objects
 - Created with the new keyword
 - Memory allocation of an array is <u>contiguous</u> (elements next to each others, not randomly placed in memory)
- The array size is fixed/constant
 - Cannot be resized
 - The number of elements in the array can be retrieved using the instance variable length
- An array can be of any primitive or object type

Declaring and creating arrays

• Array are objects created with keyword **new**.

```
int[] c = new int[ 12 ];
Or,
int[] c; // declare the array variable
c = new int[ 12 ]; // creates the array
```

Multiple arrays declaration in one statement,

```
int[] a, b, c;
```


Declaring arrays and variables in the same statement,

```
int a[], b, c = 3;
```

 Array length is determined by the number of elements in the initializer list.

```
int[] n = \{ 10, 20, 30, 40, 50 \};
```

An array object stores multiple values of the same type

- Array = fixed-length data structure storing values of the same type
- Array elements are auto initialized with the type's default value:
 - 0 for the numeric primitive-type elements, false for boolean elements and null for references

Array stores values of the same type

- The array size determines the number of elements in the array.
- The size must be specified in the array declaration and it cannot change once the array is created

You may initialize an array explicitly

int[] numbers = {1, 2, 3, 4, 5}; // Array initializer

MEMORY

Array indexes start with 0: [0] is the first element. [1] is the second element, etc.

Array elements are indexed

int[] numbers = new int[5];


```
numbers[0] = 1;
numbers[1] = 2;
```

Array index range is 0 to array size -1

```
String[] b = new String[100], x = new String[20], z = new String[30]; // declaring several arrays in a single statement
```

String[] b = new String[100] == String b[] = new String[100]; //same

Arrays can be attributes

```
public class Student {
 private int[] grades;
 ...
}
```

Arrays can be local variables

```
public void getSalaryEmployees() {
 double[] salary;
 ...
}
```

Arrays can be parameters

```
public static void main(String[] args) {
 ...
}
```

Arrays can be return values

```
public String[] getNames() {
 ...
}
```

Example - Method that returns an array

```
public int[] initArray(int size, int initValue) {
 int[] array = new int[size];

//array.length finds out the total number of elements
 for (int i = 0; i < array.length; i++) {
 array[i] = initValue;
 }

 return array;
}</pre>
```

```
//example
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
System.out.println(cars[0]);
// displays Volvo
System.out.println(cars.length); // displays 4
```

Arrays are objects, thus

Arrays are objects so they are reference types.

```
String[] cars = {"Volvo", "BMW", "Ford", "Mazda", "Toyota"};
System.out.println(cars.length);
// Outputs 5
```

Arrays are objects, thus

- You can loop through the array elements with the for loop, and use the length property to specify how many times the loop should run.
- The following example outputs all elements in the **cars** array:

```
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
for (int i = 0; i < cars.length; i++) {
 System.out.println(cars[i]);
}</pre>
```

Example - Method that tests for array equality

```
public boolean areEqual(int[] array1, int[] array2) {
 if (array1.length != array2.length) {
 return false;
 } else {
 for(int i = 0; i < array1.length; i++) {
 if(array1[i] != array2[i])
 return false;
 }// end for
 }// end if
 return true;
}</pre>
```

Enhanced for loop

- The enhanced for loop (also called a "for each" loop) allows you to iterate through the elements of an array or a list without using a counter.
- The syntax of an enhanced for statement is:

```
for {var item : arrayName) {
 statement; }

//outputs all elements in the cars array, using a "for-each" loop
String[] cars = {"Volvo", "BMW", "Ford", "Mazda"};
 for (String i : cars) { //for-each loop
 System.out.println(i);
 }

//read like this: for each String element (called i - as in index) in cars,
print out the value of i.
```

<u>Note</u>: **for-each** method for loop is easier to write, it <u>does not</u> require a counter (using the length property), and it is more readable.

Array Search

```
// Returns true if array contains item, false otherwise.
private boolean contains(String[] items, String element) {
 // Using enhanced for loop to iterate through the
array
 for(var item : items) {
 if (item.equalsIgnoreCase(element)) {
 return true;
 // end for
 return false;
c[a + b] += 2; //is a correct expression.
```

Array of Objects Example

```
Book[] books = new Book[2];
Book b = new Book("Harry Potter");
books[0] = b;
Book c = new Book("Hunger Games");
books[1] = c;
for (int i = 0; i < books.length; i++) {</pre>
 System.out.println(books[i].getTitle());
// A simpler for loop (called for each)
for (Book temp : books) {
 System.out.println(temp.getTitle());
}
```

The Arrays class and its API

- Arrays class
 - Must import java.util.Arrays;
 - Provides static methods for common array manipulations.
 - Methods include
 - sort for sorting an array (ascending order by default)
 - binarySearch for searching a sorted array
 - equals for comparing arrays
 - fill for placing values into an array.
 - Methods are overloaded for primitive-type arrays and for arrays of objects.
- **System** class **stati c** arraycopy method.
 - Copies contents of one array into another.

Built-in Array Methods

```
Arrays.sort(a);

 sorts the array

Arrays.sort(b, 4, 10);
 sorts the range of elements indexed 4 to 10 of the array.
Arrays.fill(c, 5);

 fills all elements with the value 5

Arrays.fill(c, 7, 11, 33);

 fills the range of elements indexed 7 to 11 with the value 33

int[] d = Arrays.copyOf(a, 10);

 produces array containing the first 10 elements of a.

int[] e = Arrays.copyOf(a, 20);
 produces array containing the first 20 elements of a. if array has
 less zeros are the rest of elements.
int[] f = Arrays.copyOfRange(a, 5, 10);

 produces array containing the range of elements indexed 5 to 10 of a.


if(Arrays.equals(a, b))
 Checks for elements equality of the arrays a and b. Returns true or
 false
System.arraycopy(a, 2, b, 5, 4);
 Copies 4 elements of a starting from index 2 placing them in b
 starting at index 5
System.arraycopy(a, 0, b, 0, a.length);
 Copies all elements of a placing them in b starting at index 0
```

Searching Array

```
//search for x in a
int searchIndex, x=26;
searchIndex = Arrays.binarySearch(a, x);
if(searchIndex<0)</pre>
 System.out.println(x+" is NOT found\n");
else
 System.out.println(x+" is found at location "+searchIndex+"\setminus n");
//search for x in the range of locations indexed 5 to 10 of the array
int searchIndex, x=33;
searchIndex = Arrays.binarySearch(a, 5, 10, x);
if(searchIndex<0)</pre>
 System.out.println(x+" is NOT found\n");
else
 System.out.println(x+" is found at location "+searchIndex+"\setminus n");
```

Multidimensional Arrays

- Two-dimensional arrays are often used to represent tables of values with data arranged in rows and columns.
- Example: two-dimensional arrays with 3 rows and 4 columns
- int[][] myNumbers = { {1, 2, 3, 4}, {5, 6, 7} }

- Java is considered "row major", meaning that it does rows first. This is because a 2D array is an "array of arrays".
- There are no multi-dimension arrays. There are arrays of arrays.

Multidimensional Arrays (Cont.)

A multidimensional array b with 3 rows and 4 columns

```
int[][] b = new int[3][4];
```

• A two-dimensional array **b** with 2 rows and 3 columns could be declared and initialized with nested array initializers as follows:

```
int[][] b = {{1, 2, 9}, {3, 4, 8}};
```

- The initial values are grouped by row in braces.
- The number of nested array initializers (represented by sets of braces within the outer braces) determines the number of rows.
- The number of initializer values in the nested array initializer for a row determines the number of *columns* in that row.

ArrayLists

- Problem with arrays
 - You must know the array size when you create the array
 - Array size cannot change once created.
- Solution:
 - Use ArrayList: they stretch as you add elements to them or shrink as you remove elements from them
 - Similar to arrays + allow Dynamic resizing

ArrayList Class

- ArrayList<T> in package java.util can dynamically change its size to accommodate more elements.
 - T is a placeholder for the type of element stored in the collection.
 - This is similar to specifying the type when declaring an array, except that only nonprimitive types can be used with these collection classes.

ArrayList methods

Create empty list

```
new ArrayList<>()
```

Add entry to end

```
add(value)
```

Retrieve element at index

```
get(index)
```

Check if element exists in list

```
contains(element)
```

Remove element

```
remove(index) or remove(element)
```

Get the number of elements

```
size()
```

Remove all elements

```
clear()
```

ArrayList Example

```
import java.util.ArrayList; // Don't forget this import
public class ListTest2 {
  public static void main(String[] args) {
 ArrayList<String> entries = new ArrayList<String>();
 double d;
 while ((d = Math.random()) > 0.1)
 This tells Java that
 entries.add("Value: " + d);
 the list will contain
 only strings.
 for(String entry: entries) {
 System.out.println(entry);
```

ArrayList Example

```
public class Main {
  public static void main(String[] args) {
 ArrayList<String> cars = new ArrayList<String>();
 cars.add("Volvo");
 cars.add("BMW");
 cars.add("Ford");
 cars.add("Mazda");
 cars.get(2); //Ford
 cars.set(2,"Toyota"); // replace "Ford" by "Toyota"
 cars.remove(0); //"Volvo" removed
 cars.size(); //to find out how many elements an ArrayList has
 for (String i : cars) { //for-each loop
 System.out.println(i);
 cars.clear(); //Remove all elements from ArrayList
```

Other Types in ArrayList

- Elements in an ArrayList are actually objects.
- In the examples in the previous slide, we created elements (objects) of type "String".
- Remember that a String in Java is an object (not a primitive type).
- To use other types, such as int, you must specify an equivalent <u>wrapper class</u>: <u>Integer</u>.
- For other primitive types, use: Boolean for boolean, Character for char, Double for double, etc.

ArrayList Example with Integer

```
import java.util.ArrayList;
public class Main {
  public static void main(String[] args) {
 ArrayList<Integer> myNumbers = new ArrayList<Integer>();
 myNumbers.add(10);
 myNumbers.add(15);
 myNumbers.add(20);
 myNumbers.add(25);
 myNumbers.set(1, 100); //replace 15 by 100
 myNumbers.get(1); //100
 for (int i : myNumbers) {
 System.out.println(i);
```

Sort an ArrayList of String

 Another useful class in the java.util package is the Collections class, which include the sort() method for sorting lists alphabetically or numerically:

```
import java.util.ArrayList;
import java.util.Collections; // Import the Collections class
public class Main {
  public static void main(String[] args) {
 ArrayList<String> cars = new ArrayList<String>();
 cars.add("Volvo");
 cars.add("BMW");
 cars.add("Ford");
 cars.add("Mazda");
 Collections.sort(cars); // Sort cars
 for (String i : cars) {
 System.out.println(i);
```

Sort an ArrayList of Integers

```
import java.util.ArrayList;
import java.util.Collections; // Import the Collections class
public class Main {
  public static void main(String[] args) {
 ArrayList<Integer> myNumbers = new ArrayList<Integer>();
 myNumbers.add(33);
 myNumbers.add(15);
 myNumbers.add(20);
 myNumbers.add(34);
 myNumbers.add(8);
 myNumbers.add(12);
 Collections.sort(myNumbers); // Sort myNumbers
 for (int i : myNumbers) {
 System.out.println(i);
```

ArrayList Example

```
ArrayList<Book> books = new ArrayList<Book>();
 Book b = new Book("Harry Potter");
 books.add(b);
 Book c = new Book("Hunger Games");
 books.add(c);
 for(int i = 0; i < books.size(); i++) {
 Book temp = books.get(i);
 System.out.println(temp.getTitle());
 //alternative solution
 for(Book temp: books) {
 System.out.println(temp.getTitle());
 books.set(0, new Book("The Man and the Sea");
//replaces item at position 0
 books.remove(0);
```

Variable-Length Argument Lists

- Variable-length argument lists can be used to create methods that receive an unspecified number of arguments.
 - Parameter type followed by an ellipsis (...) indicates that the method receives a variable number of arguments of that particular type.
- A variable-length argument list is treated as an array within the method body. The number of arguments in the array can be obtained using the array's length attribute.

Variable-Length Argument Lists - Example

```
// Variable-Length Argument Lists - Example
public static double average(double... numbers) {
 double total = 0.0;
 for(var num : numbers) {
 total += num;
 return total / numbers.length;
public static void main(String[] args) {
 double avg = average(4, 6, 2);
 System.out.println(avg);
```

Reference Variables

- All of the variables provided by Java are Reference variable type.
- Objects instantiated from any class are Reference variables.
- The variables with eight primitive data type are not Reference variables
- In practice, any object instanced from a class is a reference variable.
- The value of a primitive variable is stored directly in the variable, whereas the value of a reference variable is a reference to the variable's data
- The value of a reference variable i.e., the reference points to a location in the memory that contains information relating to the given variable.

Array Variable

- A variable of array type holds a reference to an object.
- Declaring a variable of array type does not create an array object or allocate any space for array components.
- It creates only the variable itself, which can contain a reference to an array.
- but array objects do not really belong to a class of their own. An array object inherits all of the variables and methods of the Object class.

Reference Variables in Picture

```
int[] a = {5,2,7,9,1};
int[] b = {100, 200};
// b = a;
```


Example of Reference Variables

```
import java.util.ArrayList;
public class RefVariable {
int x = 10;
public static void main(String[] args) {
 RefVariable myVar = new RefVariable();
 RefVariable yourVar = new RefVariable();
 System. out.println("myVar.x is: "+myVar.x +", yourVar.x is: "+yourVar.x);
 System.out.println();
 myVar.x = 50;
 yourVar = myVar;
 System. out.println("myVar.x is: "+myVar.x +", yourVar.x is: "+yourVar.x);
 System.out.println();
 yourVar.x = 300;
 yourVar.x = myVar.x;
 System. out.println("myVar.x is: "+myVar.x +", yourVar.x is: "+yourVar.x);
 System.out.println();
 //Array example
 \underline{int}[] a = \{5,2,7,9,1\};
 int[] b = \{100, 200\};
 b = a:
 for(int i = 0; i < a.length; i++) {
 System.out.println("a: "+a[i]);
 System.out.println("b: "+b[i]);
 } } }
```

What is an Exception?

- An exception indicates a problem that occurs while a program executes.
- When the Java Virtual Machine (JVM) or a method detects a problem, such as an invalid array index or an invalid method argument, it throws an exception.
- e.g., trying to access an array element outside the bounds of the array.
 - Java doesn't allow this.
 - JVM checks that array indices to ensure that they are >= 0 and < the array's size. This is called bounds checking.</p>
 - If a program uses an invalid index, JVM throws an exception to indicate that an error occurred in the program at execution time.

Handling Exceptions

- Exception handling helps you create fault-tolerant programs that can resolve (or handle) exceptions.
- To handle an exception, place any code that might throw an exception in a try statement.
- The try statement allows you to define a block of code to be tested for errors while it is being executed.
- The catch block contains the code that *handles* the exception.
- The catch statement allows you to define a block of code to be executed, if an error occurs in the try block.
 - You can have many catch blocks to handle different types of exceptions that might be thrown in the corresponding try block
 - An exception object's .toString or .getMessage method returns the exception's error message

Handling Exceptions – Example 1

```
try {
 int nums[] = {3, 5, 9};
 System.out.println(nums[3]);
 System.out.println("nums array size: " +
 nums.Length);
}
catch (IndexOutOfBoundsException ex){
 System.err.println(ex.getMessage());
}
```

- The program attempts to access an element *outside* the bounds of the array
 - the array has only 3 elements (with an index 0 to 2).
- JVM throws ArrayIndexOutOfBoundsException to notify the program of this problem.
- At this point the try block terminates and the catch block begins executing
 - if you declared any local variables in the try block, they're now out of scope.

Handling Exceptions – Example 2

```
try {
 int[] nums = null;
 System.out.println("nums array size: " + nums.length);
}
catch (NullPointerException ex){
 System.err.println(ex.toString());
}
```

- A NullPointerException occurs when you try to call a method on a null reference.
- Ensuring that references are not null before you use them to call methods prevents Null Pointer Exceptions.

Handling Exceptions - Example 3

```
//This will generate an error, because myNumbers[10] does not exist.
public class Main {
  public static void main(String[ ] args) {
 int[] myNumbers = {1, 2, 3};
 System.out.println(myNumbers[10]); // error!
//we can use try...catch to catch the error and execute some code to handle it
public class Main {
  public static void main(String[ ] args) {
 try {
 int[] myNumbers = {1, 2, 3};
 System.out.println(myNumbers[10]);
 } catch (Exception e) {
 System.out.println("Something went wrong.");
```

Handling Exceptions with Finally - Example 4

The finally statement lets you execute code, after try...catch, regardless of the result: public class Main { public static void main(String[] args) { try { int[] myNumbers = {1, 2, 3}; System.out.println(myNumbers[10]); } catch (Exception e) { System.out.println("Something went wrong."); } finally { System.out.println("The 'try catch' is finished."); The output will be: Something went wrong. The 'try catch' is finished