Java means DURGA SOFT.

COREJAVA Material Lava Alava

India's No.1 Software Training Institute

DTRASOFT

www.durgasoft.com Ph: 9246212143 ,8096969696

DURGASOFT, # 202,2nd Floor, HUDAMaitrivanam, Ameerpet, Hyderabad - 500038, **☎** 040 - 64 51 27 86,

80 96 96 96, 9246212143 | www.durgasoft.com

1 | Page

 DURGASOFT, # 202,2nd Floor,HUDAMaitrivanam,Ameerpet, Hyderabad - 500038, **全** 040 - 64 51 27 86,

 80 96 96 96, 9246212143 | www.durgasoft.com
 2 | P a g e

Arrays

- Arrays are used to represent group of elements as a single entity but these elements are homogeneous &fixed size.
- The size of Array is fixed it means once we created Array it is not possible to increase and decrease the size.
- Array in java is index based first element of the array stored at 0 index.

Advantages of array:-

- ✓ Instead of declaring individual variables we can declare group of elements by using array it reduces length of the code.
- ✓ We can store the group of objects easily & we are able to retrieve the data easily.
- ✓ We can access the random elements present in the any location based on index.
- ✓ Array is able to hold reference variables of other types.


```
// and so forth
anArray[2] = 30;
 anArray[3] = 40;
 anArray[4] = 50;
 anArray[5] = 60;
anArray[6] = 70;
 anArray[8] = 90;
 anArray[9] = 100;
 anArray[7] = 80;
Example: - taking array elements from dynamic input by using scanner class.
importjava.util.*;
class Test
 public static void main(String[] args)
 int[] a=new int[5];
 Scanner s=new Scanner(System.in);
 System.out.println("enter values");
 for (int i=0;i<a.length;i++)</pre>
 System.out.println("enter "+i+" value");
 a[i]=s.nextInt();
 for (int a1:a)
 System.out.println(a1);
 }
```


Example:- find the sum of the array elements.

```
class Test
{
 public static void main(String[] args)
 {
 int[] a={10,20,30,40};
 int sum=0;
 for (int a1:a)
 {
 sum=sum+a1;
 }
}
```

```
System.out.println("Array Element sum is="+sum);
 }
Method parameter is array & method return type is array:-
class Test
 static void m1(int[] a) //method parameter is array
 for (int a1:a)
 System.out.println(a1);
 staticint[] m2() //method return type is array
 System.out.println("m1 method");
 return new int[]{100,200,300};
 public static void main(String[] args)
 Test.m1(new int[]{10,20,30,40});
 int[]x = Test.m2();
 for (int x1:x)
 System.out.println(x1);
Example:- adding the objects into Array and printing the objects.
class Test
 public static void main(String[] args)
 int[] a = new int[5];
 a[0]=111;
 for (int a1:a)
 System.out.println(a1);
 Emp\ e1 = new\ Emp(111, "ratan");
 Emp\ e2 = new\ Emp(222, "anu");
 Emp e3 = new Emp(333, "sravya");
 Emp[] e = new Emp[5];
 e[0]=e1;
 e[1]=e2;
 e[2]=e3;
 for (Empee:e)
 System.out.println(ee);
Output:-
E:\>java Test
111
 0
Emp@530daa Emp@a62fc3 Emp@89ae9e null
 null
```

FREE TRAINING VIDEOS You Tube \$3000# Www.youtube.com/durgasoftware


```
Example:- printing array elements with elements and default values.
class Test
 public static void main(String[] args)
 Emp[] e = new Emp[5];
 e[0]=new Emp(111,"ratan");
 e[1]=new Emp(222,"anu");
 e[2]=new Emp(333,"sravya");
 for (Object ee:e)
 if (eeinstanceofEmp)
 Empeee = (Emp)ee;
 System.out.println(eee.eid+"----"+eee.ename);
 if (ee==null)
 System.out.println(ee);
 }
Output:-
E:\>java Test
111----ratan
222----anu
333----sravya
null
Finding minimum & maximum element of the array:-
class Test
 public static void main(String[] args)
 int[] a = new int[]{10,20,5,70,4};
 for (int a1:a)
 System.out.println(a1);
 //minimum element of the Array
 int min=a[0];
 for (int i=1;i<a.length;i++)
 if (min>a[i])
 min=a[i];
 System.out.println("minimum value is ="+min);
 //maximum element of the Array
 int max=a[0];
 for (int i=1;i<a.length;i++)</pre>
 if (max < a[i])
 max=a[i];
```

System.out.println("maximum value is ="+max);

FREE TRAINING VIDEOS

You Tube Supplementary

www.youtube.com/durgasoftware

Example:- copy the data from one array to another array

}

Example :- copy the data from one array to another array

Example:- finding null index values.

Example:-process of adding different types Objects in Object array Test.java:-

```
class Test
 public static void main(String[] args)
 Object[] a= new Object[6];
 a[0]=new Emp(111,"ratan");
 a[1]=new Integer(10);
 a[2]=new Student(1,"anu");
 for (Object a1:a)
 if (a1 instanceofEmp)
 Emp\ e1 = (Emp)a1;
 System.out.println(e1.eid+"---"+e1.ename);
 if (a1 instanceof Student)
 Student s1 = (Student)a1;
 System.out.println(s1.sid+"---"+s1.sname);
 if (a1 instanceof Integer)
 System.out.println(a1);
 if (a1==null)
 System.out.println(a1);
Emp.java:
classEmp
 inteid;
 String ename;
 Emp(inteid,Stringename)
 //conversion of local to instance
 this.eid=eid;
 this.ename=ename;
Student.java:-
class Student
 intsid;
 String sname;
 Student(intsid,Stringsname)
 //conversion of local to instance
 this.sid=sid;
 this.sname=sname;
```

```
declaration of multi dimensional array:-
int[][]
 a;
int
 [][]a;
int
 a[][];
int
 []a[];
Example:-
class Test
 public static void main(String[] args)
 int[][] a={{10,20,30},{40,50,60}};
 System.out.println(a[0][0]);//10
 System.out.println(a[1][0]);//40
 System.out.println(a[1][1]);//50
 30
 10
 20
 10
 20
 30
 0
 1
 2
 1
 a[0][1]------→20
 a[0][2] \longrightarrow 30 \ a[1][0] \longrightarrow 40
a[0][0]-----→10
 a[1][2]----→60
a[1][1]-----→50
Example:-
class Test
 public static void main(String[] args)
 String[][] str={{"A.", "B.", "C."}, {"ratan", "ratan", "ratan"}};
 System.out.println(str[0][0]+str[1][0]);
 System.out.println(str[0][1]+str[1][1]);
 System.out.println(str[0][2]+str[1][2]);
 }
Example :-febonacci series
importjava.util.Scanner;
class Test
 public static void main(String[] args)
 System.out.println("enter start series of febonacci");
 int x = new Scanner(System.in).nextInt();
 int[] feb = new int[x];
 feb[0]=0;
 feb[1]=1;
 for (int i=2;i<x;i++)
 feb[i]=feb[i-1]+feb[i-2];
 //print the data
```


Example :-febonacci series

}

```
importjava.util.Scanner;
class Test
 public static void main(String[] args)
 System.out.println("enter the no required for febonacci");
 int a = new Scanner(System.in).nextInt();
 System.out.println("enter first no of febonacci");
 int x = new Scanner(System.in).nextInt();
 System.out.println("enter second no of febonacci");
 int y = new Scanner(System.in).nextInt();
 int[] feb = new int[a];
 feb[0]=x;
 feb[1]=y;
 for (int i=2;i<a;i++)
 feb[i]=feb[i-1]+feb[i-2];
 //print the data
 for (int feb1 : feb)
 System.out.print(" "+feb1);
```

Pre-increment & post increment :-

Pre-increment :- it increases the value by 1 then it will execute statement.
Post-increment :-it executes the statement then it will increase value by 1.

```
class Test
 public static void main(String[] args)
 //post increment
 int a=10;
 System.out.println(a);
 //10
 //10
 System.out.println(a++);
 //11
 System.out.println(a);
 //pre increment
 int b=20;
 System.out.println(b);
 //20
 System.out.println(++b);
 //21
 System.out.println(b);
 //21
 System.out.println(a+++++a+a++++a);
 //11 13 13 15
 }
Pre-decrement &postdencrement :-
 :- it decreases the value by 1 then it will execute statement.
Pre-decrement
 :-it executes the statement then it will increase value by 1.
Post-decrement
class Test
 public static void main(String[] args)
 //post decrement
 int a=10:
 System.out.println(a);
 //10
 //10
 System.out.println(a--);
 System.out.println(a);
 //9
 //post decrement
 int b=20;
 System.out.println(b);
 //20
 System.out.println(--b);
 //19
 System.out.println(b);
 //19
 System.out.println(a-- + --a + a-- + --a);
 //9
 5
```

JAVA Means DURGASOFT

