Chapter 7

Arrays

Chapter Topics

- Array declaration and use
- Bounds checking
- Arrays as objects
- Arrays of objects
- Command-line arguments
- Variable-length parameter lists
- Multidimensional arrays

An **array** is an object that holds a list of values

- The array has a name that represents the entire array
- Each value in the array is stored at a specific location (cell)
- Each cell has a numeric index
 - Note that array indices start at 0
 - \circ So an array with 5 cells has indices 0, 1, 2, 3, & 4

An **array** is an object that holds a list of values.

Array of ints:

3	98	45	68	129	21	9	42	57	35	77
0	1	2	3	4	5	6	7	8	9	10

An **array** is an object that holds a list of values.

Array of Strings:

"CSC110"	"CSC120"	"CSC205"	"CSC230"	"CSC240"
0	1	2	3	4

An **array** is an object that holds a list of values.

Array of Strings (this time displayed with a horizontal orientation):

"CSC110"	6
"CSC120"	1
"CSC205"	2
"CSC230"	3
"CSC240"	
	'

- An array is an object and an array can hold objects as elements
- The array name is an *object reference variable*
- Say that our String array was called "csClasses"
- Then this is another way to visually depict an array:

3	98	45	68	129	21	9	42	57	35	77
0	1	2	3	4	5	6	7	8	9	10

We reference a particular value stored in an array using the array's name followed by the index of the value in brackets.

If the array above was named "nums", then

- nums[0] = 3
- nums[1] = 98
- nums[3] = 3
- nums[7] = 3
- nums[10] = 3

- We can also use expressions as the index of the array so nums [x+4]
 would return the index 4 cells beyond cell x
- We can use an array expression in place of any variable (as long as the array stores the correct type

```
int result = nums[7] + 3 would return the value 45 (42 + 3)
```

 An array element can be assigned a value, printed, or used in a calculation

```
scores[2] = 89;
scores[first] = scores[first] + 2;
mean = (scores[0] + scores[1])/2;
System.out.println("Top = " + scores[5]);
```

- The values held in an array are called array elements
- An array stores multiple values of the same type the element type
- The element type can be a primitive type or an object reference
- Therefore, we can create an array of ints, an array of chars, an array of String objects, an array of Account objects, etc.
- In Java, the array itself is an object that must be instantiated

Declaring Arrays

The nums array could be declared as follows

```
int[] nums = new int[11];
```

- The type of the variable nums is int[] (an array of integers)
- Note that the array type does not specify its size, but each object of that type has a specific size
- The reference variable nums is set to a new array object that can hold 11 integers

Declaring Arrays

```
Creating an Array
 type of the array
 creates new
 (no size)
 array object
 double[] discounts = new double[35];
 type and size
 array name
```

Declaring Arrays

Some other examples of array declarations
float[] prices = new float[500];
boolean[] flags;
flags = new boolean[20];
char[] codes = new char[1750];

Using Arrays

• The for-each loop can be used when processing array elements:

```
for (int score : scores)
System.out.println(score);
```

 Note that using a for-each loop is only appropriate when you want to process every one of the array elements from the lowest index to the highest index

Bounds Checking

- Once an array is created, it has a fixed size
- An index used in an array reference must specify a valid element
- That is, the index value must be in range 0 to N-1
- The Java interpreter throws an ArrayIndexOutOfBoundsException if an array index is out of bounds
- This is called automatic bounds checking

Bounds Checking

- For example, if the array codes can hold 100 values, it can be indexed using only the numbers 0 to 99
- If the value of count is 100, then the following reference will cause an exception to be thrown

```
System.out.println(codes[count]);
```

It's common to introduce off-by-one errors when using arrays

```
for (int index=0; index <= 100; index++)
  codes[index] = index*50 + epsilon;</pre>
```

Bounds Checking

- Each array object has a public constant called length that stores the size of the array
- It is referenced using the array name

```
nums.length
```

Note that length holds the number of elements, not the largest index

Alternate Array Syntax

- The brackets of the array type can be associated with the element type or with the name of the array
- Therefore the following two declarations are equivalent

```
float[] prices;
float prices[];
```

The first format generally is more readable and should be used

Array Initialization

- An initializer list can be used to instantiate and fill an array in one step
- The values are delimited by braces and separated by commas
- Examples:

Array Initialization

- Note that when an initializer list is used
 - the new operator is not used
 - no size value is specified
- The size of the array is determined by the number of items in the initializer list
- An initializer list can be used only in the array declaration

Arrays as Parameters

- An entire array can be passed as a parameter to a method
- Like any other object, the reference to the array is passed, making the formal and actual parameters aliases of each other
- Therefore, changing an array element within the method changes the original
- An individual array element can be passed to a method as well, in which case the type of the formal parameter is the same as the element type

- An array of objects really holds object references
- The following declaration reserves space to store 5 references to String objects


```
String[] words = new String[5];
```

- It does *not* create the String objects themselves
- Initially an array of objects holds null references
- Each object stored in an array must be instantiated separately

After initial creation, an array holds null references:

Each element is a reference to an object:

- Keep in mind that String objects can be created using literals
- The following declaration creates an array object called verbs and fills it with four String objects created using string literals

```
String[] verbs = {"play", "work", "eat", "sleep"};
```

The following example creates an array of Grade objects, each with a string representation and a numeric lower bound

```
Grade[] grades =
{
 new Grade("A", 95), new Grade("A-", 90),
 new Grade("B+", 87), new Grade("B", 85), new Grade("B-", 80),
 new Grade("C+", 77), new Grade("C", 75), new Grade("C-", 70),
 new Grade("D+", 67), new Grade("D", 65), new Grade("D-", 60),
 new Grade("F", 0)
};
```

The for-each Loop and Arrays

- We can use a variant of the for loop called the for-each loop to s
- For example, if **GradeList** is an array that manages **int** values, the following loop will print each number in the array:

```
for (int num : GradeList) {
 System.out.print(num);
```

- Notice we don't have to use array indexes when using a for-each loop that is all handled under the hood by Java
- You also can only iterate forward using a for-each loop

- The arrays we have seen before store lists of elements
- You can also have a 2 dimensional array, which you can think of as a table with row and columns

- To be precise, in Java a two-dimensional array is an array of arrays
- A two-dimensional array is declared by specifying the size of each dimension separately

```
int[][] scores = new int[12][50];
```

We can also initialize a 2D array when we declare it:

Result:

89	73	83	94	95
98	100	94	92	100
88	94	88	79	81
100	89	91	98	94

We reference individual elements using two index values value = scores[2][4];

Some examples of using indices to access elements:

Scores

scores[0][0]	= 89
scores[1][3]	= 92
scores[2][1]	= 94
scores[2][2]	= 88
scores[2][4]	= 81
scores[3][4]	= 94

89	73	83	94	95
98	100	94	92	100
88	94	88	79	81
100	89	91	98	94

We can reference individual rows using a single index:

Some examples of using indices to access individual rows:

Scores[0]	89	73	83	94	95
Scores[1]	98	100	94	92	100
Scores[2]	88	94	88	79	81
Scores[3]	100	89	91	98	94

Suppose we have a 2D array declared as follows:

Expression	Туре	Description
table	int[][]	2D array of integer, or array of integer arrays
table[5]	int[]	Array of integers
table[5][2]	int	Integer

Multi-dimensional Arrays

- Any array with more than one dimension is a multidimensional array
- Each dimension subdivides the previous one into the specified number of elements
- Each dimension has its own length constant
- Because each dimension is an array of array references, the arrays within one dimension can be of different lengths
- these are sometimes called ragged arrays

One way to visualize a four-dimensional array:

 Two-dimensional arrays are common, but beyond that usually an array has other objects involved

Command-Line Arguments

- The signature of the main method indicates that it takes an array of String objects as a parameter
- These values come from **command-line arguments** that are provided when the interpreter is invoked
- For example, the following invocation of the interpreter passes three String objects into main
 - > java StateEval pennsylvania texas arizona
- These strings are stored at indexes 0-2 of the array parameter of the main method

- Suppose we wanted to create a method that processed a different amount of data from one invocation to the next
- For example, let's define a method called average that returns the average of a set of integer parameters

```
// one call to average three values
mean1 = average (42, 69, 37);

// another call to average seven values
mean2 = average (35, 43, 93, 23, 40, 21, 75);
```

- We could define overloaded versions of the average method
- Downside: we'd need a separate version of the method for each parameter count
- We could define the method to accept an array of integers
 - Downside: we'd have to create the array and store the integers prior to calling the method each time
- Instead, Java provides a convenient way to create variable length parameter lists

- Using special syntax in the formal parameter list, we can define a method to accept any number of parameters of the same type
- For each call, the parameters are automatically put into an array for easy processing in the method


```
public double average (int ... list)
 double result = 0.0;
 if (list.length != 0)
 int sum = 0;
 for (int num : list)
 sum += num;
 result = (double) num / list.length;
 return result;
```

The type of the parameter can be any primitive or object type

```
public void printGrades(Grade ... grades)
{
 for (Grade letterGrade : grades)
 System.out.println (letterGrade);
}
```

- A method that accepts a variable number of parameters can also accept other parameters
- The following method accepts an int, a String object, and a variable number of double values into an array called nums

- The varying number of parameters must come last in the formal arguments
- A single method cannot accept two sets of varying parameters
- Constructors can also be set up to accept a variable number of parameters

Now go write some code!