

Chapter 5: Arrays

Yepang LIU liuyp1@sustech.edu.cn

Objectives

- Use arrays (数组) to store data in and retrieve data from lists and tables of values
- Declare arrays, initialize arrays and refer to individual elements of arrays
- Use the enhanced for statement to iterate through arrays
- Declare and manipulate multidimensional arrays

Arrays

- Data structure (数据结构): a data organization, management and storage format that enables efficient access and modification
- An array (a widely-used data structure) is a group of elements containing values of the same type.
- Arrays are objects, so they're considered reference types (we will talk about this more later)
- Array elements can be either primitive types or reference types.

Referring to Array Elements

array-access expression

c[5] refers to the 6th element

c is the reference to the array (or name of the array for simplicity)

5 is the position number of the element (index or subscript)

Referring to Array Elements

- ▶ The first element in every array has index zero.
- An index must be a nonnegative integer.
- A program can use an expression as an index (c[1 + a])
- ▶ The highest index in an array is *the number of elements* 1.
- Array names follow the same conventions as other variable names (Lower Camel Case)
- Array-access expressions can be used on the left side of an assignment to place a new value into an array element (c[1] = 2)

Array Length

- Every array object knows its own length and stores it in a length instance variable (c.length)
- Even though the length instance variable of an array is public, it cannot be changed because it's a final variable (the keyword final creates constants).

Declaring and Creating Arrays

- Like other objects (recall the usage of Scanner), arrays are created with the keyword new.
- To create an array, you specify the type of the array elements and the number of elements as part of an array-creation expression:
 - o int[] c = new int[12];
 - Returns a reference (representing the memory address of the array) that can be stored in an array variable.

Declaring and Creating Arrays

```
int[] c = new int[ 12 ];
```

- The square brackets following the type int indicate that the variable c will refer to an array
- When type of the array and the square brackets are combined at the beginning of the declaration, all the identifiers in the declaration are array variables.

```
int[] a, b = new int[10];
System.out.println(b.length);
```

Declaring and Creating Arrays

- A program can declare arrays of any type.
- Every element of a primitive-type array contains a value of the array's declared element type.

```
• int[] c = new int[ 12 ];
```

Similarly, in an array of a reference type, every element is a reference to an object of the array's declared element type.

```
o Car[] cars = new Car[ 3 ];
```

Default Initialization

```
public class InitArray {
  public static void main(String[] args) {
 int[] array; // declare an array
 array = new int[10]; // create the array object
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%3d%8d\n", counter, array[counter]);
```

Default Initialization

```
public class InitArray {
  public static void main(String[] args) {
 int[] array; // declare an array
 array = new int[10]; // create the array object
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%3d%8d\n", counter, array[counter]);
```

Default Initialization

```
public class InitArray {
  public static void main(String[] args) {
 int[] array; // declare an array
 array = new int[10]; // create the array object
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {
 System.out.printf("%3d%8d\n", counter, array[counter]);
 Be careful with array index, make sure it is within [0, array.length - 1]
 Otherwise: java.lang.ArrayIndexOutOfBoundsException
 ERROR
```

Execution Result

Index	Value
0	0
1	0
2	0
3	0
4	0
5	0
6	0
7	0
8	0
9	0

The int elements by default get the value of 0

Array Initialization

You can create an array and initialize its elements with an array initializer—a comma-separated list of expressions enclosed in braces.

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

- Compiler counts the number of values in the list to determine the size of the array, then sets up the appropriate new operation "behind the scenes".
- Element n[0] is initialized to 10, n[1] is initialized to 20, and so on.

Initializing Elements One by One

```
public class InitArray2 {
 public static void main(String[] args) {
 int[] array = new int[10];
 //calculate value for each array element
 for(int counter = 0; counter < array.length; counter++) {</pre>
 array[counter] = 2 + 2 * counter;
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%3d%8d\n", counter, array[counter]);
```

Execution Result

Index	Value
0	2
1	4
2	6
3	8
4	10
5	12
6	14
7	16
8	18
9	20

A Dice-Rolling Program

- Suppose we want to roll a dice 6000 times and count the frequency of each side
- We can use separate counters as below
 - int faceOneFreq, faceTwoFreq, …
- Now we have learned arrays. Is there a better design?


```
import java.util.Random;
public class DiceRolling {
  public static void main(String[] args) {
 Random generator = new Random();
 int[] frequency = new int[7];
 Use an array to track frequency
 // roll 6000 times; use dice value as frequency index
 for(int roll = 1; roll <= 6000; roll++) {
 frequency[1 + generator.nextInt(6)]++;
 System.out.printf("%s%10s\n", "Face", "Frequency");
 // output the frequency of each face
 for(int face = 1; face < frequency.length; face++) {</pre>
 System.out.printf("%4d%10d\n", face, frequency[face]);
```

```
import java.util.Random;
public class DiceRolling {
  public static void main(String[] args) {
 Random generator = new Random();
 int[] frequency = new int[7];
 // roll 6000 times; use dice value as frequency index
 for(int roll = 1; roll <= 6000; roll++) {
 frequency[1 + generator.nextInt(6)]++; nextInt(6) generates [0, 5]
 System.out.printf("%s%10s\n", "Face", "Frequency");
 // output the frequency of each face
 for(int face = 1; face < frequency.length; face++) {</pre>
 System.out.printf("%4d%10d\n", face, frequency[face]);
```

```
import java.util.Random;
public class DiceRolling {
  public static void main(String[] args) {
 Random generator = new Random();
 int[] frequency = new int[7];
 // roll 6000 times; use dice value as frequency index
 for(int roll = 1; roll <= 6000; roll++) {
 frequency[1 + generator.nextInt(6)]++;
 System.out.printf("%s%10s\n", "Face", "Frequency");
 // output the frequency of each face
 for(int face = 1; face < frequency.length; face++) {</pre>
 System.out.printf("%4d%10d\n", face, frequency[face]);
```

Execution Result

Face Frequency 1 1016 2 991 3 981 4 1011 5 988 6 1013

```
for ( parameter : arrayName ) {
 statement(s)
}
for ( int num : numbers ) {
 total += num;
}
```

- Iterates through the elements of an array without using a counter, thus avoiding the possibility of "stepping outside" the array.
 - parameter has a type and an identifier
 - *arrayName* is the array through which to iterate.
 - Parameter type must be consistent with the type of the elements in the array.

Simple syntax compared to the normal for statement

```
for ( int num : numbers ) {
 Semantically equivalent
 // statements using num
for ( int i = 0; i < numbers.length; i++ ) {</pre>
 int num = numbers[i];
 // statements using num
```

• Often used to replace counter-controlled for statement when the code requires access only to element values.

```
for ( int i = 0; i < numbers.length; i++ ) {
 total += numbers[i];
}</pre>
```

```
for ( int num : numbers ) {
 total += num;
}
```

Cannot be used to modify element values

```
for ( int num : numbers ) {
 num = 0;
}
Can this change the array element values?
```

```
for ( int i = 0; i < numbers.length; i++ ) {
 int num = numbers[i];
 num = 0;
}
Local variable num stores a copy of
 the array element value</pre>
```

Cannot be used to modify element values


```
for ( int num : numbers ) {
 num = 0;
}

Can this change the array element values?
No! Only change the value of num
```

```
for ( int i = 0; i < numbers.length; i++ ) {
 int num = numbers[i];
 num = 0;
}
Local variable num stores a copy of
 the array element value</pre>
```

Two-Dimensional Arrays

Arrays that we have considered up to now are onedimensional arrays: a single line of elements.

Example: an array of five random numbers

Two-Dimensional Arrays

Data in real life often come in the form of a table

Test 1 Test 2 Test 3 Test 4 Test 5

Student 1	87	96	70	68	92
Student 2	85	75	83	81	52
Student 3	69	77	96	89	72
Student 4	78	79	82	85	83

Example: a gradebook

The table can be represented using a two-dimensional array in Java

Two-Dimensional (2D) Arrays

▶ 2D arrays are indexed by two subscripts: one for the row number, the other for the column number

Test 1 Test 2 Test 3 Test 4 Test	το)
----------------------------------	----	---

Student 1	87	96	70	68	92
Student 2	85	75	83	81	52
Student 3	69	77	96	89	72
Student 4	78	79	82	85	83

(gradebook is the name of the array)

2D Array Details (Similar to 1D Array)

- Similar to 1D array, each element in a 2D array should be of the same type: either primitive type or reference type
- Array access expression (subscripted variables) can be used just like a normal variable: gradebook[1][2] = 77;
- Array indices (subscripts) must be of type int, can be a literal, a variable, or an expression: gradebook[1][j], gradebook[i+1][j+1]
- If an array element does not exist, JVM will throw an exception ArrayIndexOutOfBoundException

Declaring and Creating 2D Arrays

```
int[][] gradebook;
```

Declares a variable that references a 2D array of int

```
gradebook = new int[50][6];
```

- Creates a 2D array (50-by-6 array) with 50 rows (for 50 students) and 6 columns (for 6 tests) and assign the reference to the new array to the variable gradebook
- Shortcut: int[][] gradebook = new int[50][6];

Array Initialization

9

10

Similar to 1D array, we can create a 2D array and initialize its elements with nested array initializers as follows

In 2D arrays, rows can have different lengths (ragged arrays)

Note that the compiler will "smartly" determine the number of rows and columns

Under the Hood

▶ A 2D array is a 1D array of (references to) 1D arrays

Under the Hood

```
int[][] a = {{1, 2, 3, 4}, {5, 6}, {7, 8, 9}, {10}};
```

- What is the value of a [0]?
 - Answer: The reference (memory address) to the 1D array {1, 2, 3, 4}
- What is the value of a.length?
 - Answer: 4, the number of rows
- What the value of a[1].length?
 - Answer: 2, the second row only has 2 columns

Declaring and Creating 2D Arrays

Since a 2D array is a 1D array of (references to) 1D arrays, a 2D array in which each row has a different number of columns can also be created as follows:

```
int[][] b = new int[ 2 ][ ];  // create 2 rows
b[ 0 ] = new int[ 5 ]; // create 5 columns for row 0
b[ 1 ] = new int[ 3 ]; // create 3 columns for row 1
```

Displaying Element values

```
public static void main(String[] args) {
 int[][] a = {{1, 2, 3, 4}, {5, 6}, {7, 8, 9}, {10}};
 // loop through rows
 for(int row = 0; row < a.length; row++) {
 // loop through columns
 for(int column = 0; column < a[row].length; column++) {
 System.out.printf("%d ", a[row][column]);
 System.out.println();
 1 2 3 4
 5 6
 7 8 9
 10
```

Computing Average Scores

```
public static void main(String[] args) {
 int[][] gradebook = {
 \{87, 96, 70, 68, 92\},\
 \{85, 75, 83, 81, 52\},\
 \{69, 77, 96, 89, 72\},\
 82.6
 {78, 79, 82, 85, 83}
 75.2
 };
 80.6
 81.4
 for(int[] grades : gradebook) {
 int sum = 0;
 for(int grade : grades) {
 sum += grade;
 System.out.printf("%.1f\n", ((double) sum)/grades.length);
```

Multidimensional Arrays

- Arrays can have more than two dimensions.
 - int[][][] a = new int[3][4][5];
- Concepts for multidimensional arrays (2D above) can be generalized from 2D arrays
 - 3D array is an 1D array of (references to) 2D arrays, each of which is a
 1D array of (references to) 1D arrays
- ▶ 1D array and 2D arrays are most commonly-used.