- Objectives: Learn about one- and two-dimensional arrays and when to use them
 - Learn the syntax for declaring and initializing arrays and how to access array's size and elements
 - Learn simple array algorithms

What is an Array

- An array is a block of consecutive memory locations that hold values of the same data type.
- Individual locations are called array's elements.
- When we say "element" we often mean the value stored in that element.

What is an Array (cont'd)

- Rather than treating each element as a separate named variable, the whole array gets one name.
- Specific array elements are referred to by using array's name and the element's number, called *index* or subscript.

Indices (Subscripts)

- In Java, an index is written within square brackets following array's name (for example, a[o]).
- Indices start from O; the first element of an array
 a is referred to as a[o] and the n-th element as
 a[n-1].
- An index can have any int value from o to array's length – 1.

Indices (cont'd)

 We can use as an index an int variable or any expression that evaluates to an int value. For example:

```
a [3]
a [i]
a [i - 2]
a [ (int) (6 * Math.random()) ]
```

Indices (cont'd)

- In Java, an array is declared with fixed length that cannot be changed.
- Java interpreter checks the values of indices at run time and throws
 ArrayIndexOutOfBoundsException if an index is negative or if it is greater than the length of the array – 1.

Why Do We Need Arrays?

 The power of arrays comes from the fact that the value of an index can be computed and updated at run time.

No arrays:

With arrays:

```
int sum = 0;

sum += score0;

sum += score1;

...
sum += score999;
```

```
int n = 1000;
int sum = 0;
for (int i = 0; i < n; i++)
 sum += scores[i];
```

Why Arrays? (cont'd)

• Arrays give <u>direct access</u> to any element — no need to scan the array.

No arrays:

With arrays:

1000 times!

```
if (i == 0)
 display (score0);
else if (i == 1)
 display (score1);
else
... // etc.
```

display (scores[i]);

Arrays as Objects) In Java, an array is an object

- As with other objects, the declaration creates only a reference, initially set to null. An array must be created before it can be used.
- One way to create an array:

arrName = new anyType [length];

Brackets

Declaration and Initialization

 When an array is created, space is allocated to hold its elements. If a list of values is not given, the elements get the default values. For example:

```
scores = new int [10];

words = new String [10000];

length 10,
all values
set to 0

length 10,
all values
set to 0
```

Initialization (cont'd)

 An array can be declared an initialized in one statement. For example:

```
int [] scores = new int [10];
private double [] gasPrices = { 3.05, 3.17, 3.59 };
String [] words = new String [10000];
String [] cities = {"Atlanta", "Boston", "Cincinnati" };
```

Initialization (cont'd)
Otherwise, initialization can be postponed until

 Otherwise, initialization can be postponed until later. For example:

```
String [] words; Initialized

...

words = new String [ console.readInt() ];

private double[] gasPrices; Not yet initialized

...

gasPrices = new double[] { 3.05, 3.17, 3.59 };
```

Array's Length

- The length of an array is determined when that array is created.
- The length is either given explicitly or comes from the length of the {...} initialization list.
- The length of an array arrName is referred to in the code as arrName.length.
- length is like a public field (<u>not</u> a method) in an array object.

Initializing Elements

- Unless specific values are given in a {...} list, all the elements are initialized to the default value: o for numbers, false for booleans, null for objects.
- If its elements are objects, the array holds references to objects, which are initially set to null.
- Each object-type element must be initialized before it is used.

Initializing Elements (cont'd)

• Example:

Passing Arrays to Methods

- As other objects, an array is passed to a method as a reference.
- The elements of the original array are not copied and are accessible in the method's code.

```
// Swaps a [ i ] and a [ j ]
public void swap (int [ ] a, int i, int j)
{
 int temp = a [ i ];
 a [ i ] = a [ j ];
 a [ j ] = temp;
}
```

Returning Arrays from Methods

- As any object, an array can be returned from a method.
- The returned array is usually constructed within the method or obtained from calls to other methods.
- The return type of a method that returns an array with someType elements is designated as someType [].

Returning Arrays from Methods (cont'd)

```
public double[] solveQuadratic
 (double a, double b, double c)
 double d = b * b - 4 * a * c;
 if (d < 0) return null;
 d = Math.sqrt(d);
 double[] roots = new double[2];
 roots[0] = (-b - d) / (2*a);
 roots[1] = (-b + d) / (2*a);
 return roots;
```

Or simply:

```
return new double []
{ (-b - d) / (2*a),
  (-b + d) / (2*a) };
```

Two-Dimensional Arrays

- 2-D arrays are used to represent tables, matrices, game boards, images, etc.
- An element of a 2-D array is addressed using a pair of indices, "row" and "column." For example:

board [r] [c] = 'x';

2-D Arrays: Declaration


```
// 2-D array of char with 5 rows, 7 cols:
char[][] letterGrid = new char [5][7];
// 2-D array of Color with 1024 rows, 768 cols:
Color[][] image = new Color [1024][768];
// 2-D array of double with 2 rows and 3 cols:
double [][] sample =
  \{ \{ 0.0, 0.1, 0.2 \}, 
 { 1.0, 1.1, 1.2 } };
```

2-D Arrays: Dimensions

- In Java, a 2-D array is basically a 1-D array of 1-D arrays, its rows. Each row is stored in a separate block of consecutive memory locations.
- If m is a 2-D array, then m[k] is a 1-D array, the k-th row.
- m.length is the number of rows.
- m[k].length is the length of the k-th row.

Dimensions (cont'd)
• Java allows "ragged" arrays, in which different rows

- Java allows "ragged" arrays, in which different rows have different lengths.
- In a rectangular array, m[o].length can be used to represent the number of columns.

2-D Arrays and Nested Loops

 A 2-D array can be traversed using nested loops:

```
for (int r = 0; r < m.length; r++)
{
 for (int c = 0; c < m[0].length; c++)
 {
 ... // process m[r][c]
 }
}</pre>
```

Inserting a Value into a Sorted Array

- Given: an array, sorted in ascending order. The number of values stored in the array is smaller than array's length: there are some unused elements at the end.
- <u>Task</u>: insert a value while preserving the order.

Inserting a Value (cont'd)

1. Find the right place to insert:

2. Shift elements to the right, starting from the last one:

3. Insert the value in its proper place:

Can be combined together in one loop: look for the place to insert while shifting.

Inserting a Value (cont'd)

```
// Returns true if inserted successfully, false otherwise
public boolean insert(double[] arr, int count, double value)
 if (count >= arr.length)
 return false;
 int k = count - 1;
 while (k \ge 0 \&\& arr[k] > value)
 arr[k+1] = arr[k];
 k--;
 arr [k + 1] = value;
 return true;
```

Review:

- Why are arrays useful?
- What types of elements can an array have?
- How do we refer to an array's element in Java?
- What happens if an index has an invalid value?
- How do we refer to the length of an array?

Review (cont'd):

- Can we resize an array after it has been created?
- Are arrays in Java treated as primitive data types or as objects?
- What values do array's elements get when the array is created?
- Are the array's elements copied when an array is passed to a method?
- Can a method return an array?

Review (cont'd):

- Name a few applications of two-dimensional arrays.
- If m is a 2-D array of ints, what is the type of m[o]?
- How do we get the numbers of rows and cols in a 2-D array?
- Describe an algorithm for inserting a value into a sorted array.