

CS1020 Data Structures and Algorithms I Lecture Note #2

Arrays

Objectives

Using arrays to organise data.

[CS1020 Lecture 2: Arrays]

References

Book

 Array: Chapter 1, Section 1.1, pages 35 to 38

CS1020 website → Resources → Lectures

 http://www.comp.nus.edu.sg/ ~cs1020/2 resources/lectures.html

Outline

1. Array

- 1.1 Introduction
- 1.2 Array in C
- 1.3 Array in Java
- 1.4 Array as a Parameter
- 1.5 Detour: String[] in main() method
- 1.6 Returning an Array
- 1.7 Common Mistakes
- **1.8** 2D Array
- 1.9 Drawback

— [CS1020 Lecture 2: Arrays]

1 Array

A collection of homogeneous data

Introduction

- Array is the simplest way to store a collection of data of the same type (homogeneous)
- It stores its elements in contiguous memory
 - Array index begins from <u>zero</u>
 - Example of a 5-element integer array A with elements filled

- [CS1020 Lecture 2: Arrays] ------

Array in C(1/2)

```
#include <stdio.h>
#define MAX 6
int scanArray(double [], int);
void printArray(double [], int);
double sumArray(double [], int);
int main(void) {
 double list[MAX];
 int size;
 size = scanArray(list, MAX);
 printArray(list, size);
 printf("Sum = %f\n",
 sumArray(list, size));
 return 0;
```

```
// To read values into arr and return
// the number of elements read.
int scanArray(double arr[], int max size) {
 int size, i;
 printf("How many elements? ");
 scanf("%d", &size);
 if (size > max size) {
 printf("Exceeded max; you may only enter");
 printf(" %d values.\n", max size);
 size = max size;
 printf("Enter %d values: ", size);
 for (i=0; i<size; i++) {</pre>
 scanf("%lf", &arr[i]);
 return size;
 sum_array.c
```

Array in C(2/2)

```
sum_array.c
// To print values of arr
void printArray(double arr[], int size) {
 int i:
 for (i=0; i<size; i++)</pre>
  printf("%f ", arr[i]);
 printf("\n");
// To compute sum of all elements in arr
double sumArray(double arr[], int size) {
 int i;
 double sum = 0.0;
 for (i=0; i<size; i++)</pre>
 sum += arr[i];
 return sum;
```

- [CS1020 Lecture 2: Arrays]

Array in Java (1/2)

- In Java, array is an object.
- Every array has a public length attribute (it is not a method!)

```
TestArray1.java
public class TestArray1 {
  public static void main(String[] args) {
 Declaring an array:
 int[] arr; // arr is a reference
 datatype[] array name
 // create a new integer array with 3 elements
 // arr now refers (points) to this new array
 arr = new int[3];
 Constructing an array:
 array name = new datatype[size]
 // using the length attribute
 System.out.println("Length = " + arr.length);
 Length = ?
 arr[0] = 100;
 Accessing individual
 arr[0] = ?
 array elements.
 arr[1] = arr[0] - 37;
 arr[1] = ?
 arr[2] = arr[1] / 2;
 arr[2] = ?
 for (int i=0; i<arr.length; i++)</pre>
 System.out.println("arr[" + i + "] = " + arr[i]);
```


Array in Java (2/2)

- Alternative loop syntax for accessing array elements
- Illustrate toString() method in Arrays class to print an array

```
TestArray2.java
public class TestArray2 {
  public static void main(String[] args) {
 // Construct and initialise array
 double[] arr = { 35.1, 21, 57.7, 18.3 };
 // using the length attribute
 System.out.println("Length = " + arr.length);
 Length = 4
 for (int i=0; i<arr.length; i++) {</pre>
 35.1 21.0 57.7 18.3
 System.out.print(arr[i] + " ");
 35.1 21.0 57.7 18.3
 [35.1, 21.0, 57.7, 18.3]
 System.out.println();
 Syntax (enhanced for-loop):
 // Alternative way
 for (datatype e: array name)
 for (double element: arr) {
 Go through all elements in the array. "e"
 System.out.print(element + " ");
 automatically refers to the array element
 sequentially in each iteration
 System.out.println();
 System.out.println(Arrays.toString(arr));
 Using toString() method
 in Arrays class
```

[CS1020 Lecture 2: Arrays]

Array as a Parameter

- The reference to the array is passed into a method
 - Any modification of the elements in the method will affect the actual array

```
TestArray3.java
public class TestArray3 {
 public static void main(String[] args) {
 int[] list = { 22, 55, 33 };
 swap(list, 0, 2);
 for (int element: list)
 System.out.print(element + " ");
 System.out.println();
  // To swap arr[i] with arr[j]
 public static void swap(int[] arr, int i, int j) {
 int temp = arr[i]; arr[i] = arr[j]; arr[j] = temp;
```

🔷 💄 [CS1020 Lecture 2: Arrays]

Detour: String[] in main() method

- The main() method contains a parameter which is an array of String objects
- We can use this for command-line arguments

```
public class TestCommandLineArgs {
 public static void main(String[] args) {
 for (int i=0; i<args.length; i++)
 System.out.println("args[" + i + "] = " + args[i]);
 }
}</pre>
```

```
java TestCommandLineArgs The "Harry Potter" series has 7 books.
args[0] = The
args[1] = Harry Potter
args[2] = series
args[3] = has
args[4] = 7
args[5] = books.
```

Returning an Array

Array can be returned from a method

```
TestArray4.java
public class TestArray4 {
  public static void main(String[] args) {
 double[] values;
 999.0
 values = makeArray(5, 999.0);
 499.5
 for (double value: values) {
 333.0
 System.out.println(value + " ");
 249.75
 199.8
 Return type:
 datatype[]
  // To create an array and return it to caller
  public static double[] makeArray(int size, double limit) {
 double[] arr = new double[size];
 for (int i=0; i < arr.length; i++)</pre>
 arr[i] = limit/(i+1);
 return arr;
```

Common Mistakes (1/3)

- length versus length()
 - To obtain length of a string object str, we use the length() method
 - Example: str.length()
 - To obtain length (size) of an array arr, we use the length <u>attribute</u>
 - Example: arr.length
- Array index out of range
 - Beware of ArrayIndexOutOfBoundsException

```
public static void main(String[] args) {
  int[] numbers = new int[10];
  . . .
  for (int i = 1; i <= numbers.length; i++)
 System.out.println(numbers[i]);
}</pre>
```

- [CS1020 Lecture 2: Arrays]

Common Mistakes (2/3)

- When you have an array of objects, it's very common to forget to instantiate the array's objects.
- Programmers often instantiate the array itself and then think they're done – that leads to java.lang.NullPointerException
- Example on next slide
 - It uses the Point class in the API
 - Refer to the API documentation for details

Common Mistakes (3/3)

```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i].setLocation(1,2);
}</pre>
```

There are <u>no</u> objects referred to by array[0], array[1], and array[2], so how to call <u>setLocation()</u> on them?!

Corrected code:

```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i] = new Point();
 array[i].setLocation(1,2);
}</pre>
```


null

null

null

array

2D Array (1/2)

- A two-dimensional (2D) array is an <u>array of array</u>.
- This allows for rows of different lengths.

```
// an array of 12 arrays of int
int[][] products = new int[12][];
```


2D Array (2/2)


```
public class Test2DArray {
 public static void main(String[] args) {
 int[][] array2D = { {4, 5, 2}, {1, 3}, {7, 1, 5, 6} };
 System.out.println("array2D.length = " + array2D.length);
 for (int i = 0; i < array2D.length; i++)</pre>
 System.out.println("array2D[" + i + "].length = "
 + array2D[i].length);
 for (int row = 0; row < array2D.length; row++) {</pre>
 for (int col = 0; col < array2D[row].length; col++)</pre>
 System.out.print(array2D[row][col] + " ");
 System.out.println();
 array2D.length = 3
 array2D[0].length = ?
 array2D[1].length = ?
 Test2DArray.java
 array2D[2].length = ?
```

Drawback

- Array has one major drawback:
 - Once initialized, the array size is fixed
 - Reconstruction is required if the array size changes
 - To overcome such limitation, we can use some classes related to array
- Java has an Array class
 - Check API documentation and explore it yourself
- However, we will not be using this Array class much; we will be using some other classes such as Vector or ArrayList (to be covered later)
- Before doing Vector/ArrayList, we will introduce another concept later called Generics

Practice Exercises

- These practice exercises are mounted on CodeCrunch this week
 - #04: Basic Statistics
 - Computing mean and standard deviation
 - #05: Missing Digits
 - Using array of primitive type
 - #06: Row and Column Sums
 - Two-dimensional array
- The files are also available on the CS1020 website:
 - http://www.comp.nus.edu.sg/~cs1020/4_misc/practice.html
- You are urged to work on these exercise as they are important for you to cement your basic understanding of the topics that are covered so far

Missing Digits (1/2)

- [This is adapted from a CS1010 exercise in C]
 Write a program MissingDigits.java to read in a positive integer and list out all the digits that do not appear in the input number. (Assume input value has no leading zeroes.)
- You are to use <u>primitive array</u>, not Vector, ArrayList or any other related classes.
- You should use a boolean array.
- Sample run:

```
Enter a number: 73015
Missing digits in 73015: 2 4 6 8 9
```

Missing Digits (2/2)

What is the boolean array for? Idea?

End of file