Лекция 5

Arrays

OBJECTIVES

In this lecture you will learn:

- What arrays are.
- To use arrays to store data in and retrieve data from lists and tables of values.
- To declare an array, initialize an array and refer to individual elements of an array.
- To use the enhanced for statement to iterate through arrays.
- To pass arrays to methods.
- To declare and manipulate multidimensional arrays.
- To write methods that use variable-length argument lists.
- To read command-line arguments into a program.

5.1	Introduction
5.2	Arrays
5.3	Declaring and Creating Arrays
5.4	Examples Using Arrays
5.5	Case Study: Card Shuffling and Dealing Simulation
5.6	Enhanced for Statement
5.7	Passing Arrays to Methods
5.8	Case Study: Class GradeBook Using an Array to Store Grades
5.9	Multidimensional Arrays
5.10	Case Study: Class GradeBook Using a Two-Dimensional Array
5.11	Variable-Length Argument Lists
5.12	Using Command-Line Arguments
5.13	Introduction to class Arrays and ArrayList
5.14	GUI and Graphics Case Study: Drawing Arcs
5.15	Algorithms for searching
5.16	Algorithms for sorting

5.1 Introduction

Arrays

- Data structures
- Related data items of same type
- Remain same size once created
 - Fixed-length entries

5.2 Arrays

Array

- Group of variables
 - Have same type
- Reference type

A 12-element array.

5.2 Arrays (Cont.)

Index

- Also called subscript
- Position number in square brackets
- Must be positive integer or integer expression
- First element has index zero

```
a = 5;
b = 6;
c[a + b] += 2;
```

Adds 2 to c[11]

Common Programming Error

Using a value of type long as an array index results in a compilation error. An index must be an int value or a value of a type that can be promoted to int—namely, byte, short or char, but not long.

5.2 Arrays (Cont.)

Examine array C

- C is the array name
- c.length accesses array c's length
- c has 12 elements (c[0], c[1], ..., c[11])
 - The *value* of C[0] is -45

5.3 Declaring and Creating Arrays

Declaring and Creating arrays

- Arrays are objects that occupy memory
- Created dynamically with keyword new

```
int c[] = new int[ 12 ];
 - Equivalent to
 int c[]; // declare array variable
 c = new int[ 12 ]; // create array

• We can create arrays of objects too
 String b[] = new String[ 100 ];
```


Common Programming Error

In an array declaration, specifying the number of elements in the square brackets of the declaration (e.g., int c[12];) is a syntax error.

Good Programming Practice

For readability, declare only one variable per declaration. Keep each declaration on a separate line, and include a comment describing the variable being declared.

Common Programming Error

Declaring multiple array variables in a single declaration can lead to subtle errors. Consider the declaration int[] a, b, c;. If a, b and c should be declared as array variables, then this declaration is correct—placing square brackets directly following the type indicates that all the identifiers in the declaration are array variables. However, if only a is intended to be an array variable, and b and c are intended to be individual int variables, then this declaration is incorrect—the declaration int a[], b, c; would achieve the desired result.

5.4 Examples Using Arrays

- **✓** Declaring arrays
- **✓** Creating arrays
- ✓ Initializing arrays
- **✓** Manipulating array elements

5.4 Examples Using Arrays

Creating and initializing an array

- Declare array
- Create array
- Initialize array elements

Using an array initializer

- Use initializer list
 - Items enclosed in braces ({})
 - Items in list separated by commas

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

- Creates a five-element array
- Index values of 0, 1, 2, 3, 4
- Do not need keyword new


```
// Fig. 7.3: InitArray.java
  // Initializing the elements of an array with an array initializer.
 Outline
 Declare array as an
  public class InitArray
 array of ints
  {
5
 Compiler uses initializer list | itarray.java
 public static void main( String args[] )
 to allocate array
 // initializer list specifies the value for each
 Line 9
 int array[] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
 Declare array as
10
 an array of ints
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
11
 Line 9
12
 Compiler uses
 // output each array element's value
13
 initializer list
 for ( int counter = 0; counter < array.length; counter++ )</pre>
14
 to allocate array
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
15
 } // end main
16
17 } // end class InitArray
 Program output
Index
 Value
 27
 64
18
95
14
90
70
 60
37
```


Calculating a value to store in each array element

Initialize elements of 10-element array to even integers


```
// Calculating values to be placed into elements of an array.
 Outline
  public class InitArray
 Declare constant variable ARRAY LENGTH
 using the final modifier
 public static void main( String args[] )
 InitArray.java
 final int ARRAY_LENGTH = 10; // declare constant
 Declare and create array
 int array[] = new int[ ARRAY_LENGTH ]; // create ar
 that contains 10 ints
 are constant
10
 vartable
11
 // calculate value for each array element
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
 Line 9
 array[counter] = 2 + 2 * counter;
13
 Declare and
14
 create array that
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
15
 contains 10 ints
16
 // output each array element's value
17
 for ( int counter = 0; counter < array\length; counter++ )</pre>
 Line 13
18
 Use array index
 System.out.printf( "%5d%8d\n", counter
19
 Use array index to
 to assign array
 } // end main
20
 assign array value
21 } // end class InitArray
Index
 Value
 Program output
 8
10
12
14
16
 18
 20
```

// Fig. 7.4: InitArray.java

Good Programming Practice

Constant variables also are called named constants or read-only variables. Such variables often make programs more readable than programs that use literal values (e.g., 10)—a named constant such as ARRAY_LENGTH clearly indicates its purpose, whereas a literal value could have different meanings based on the context in which it is used.

Common Programming Error

Assigning a value to a constant after the variable has been initialized is a compilation error.

Common Programming Error

Attempting to use a constant before it is initialized is a compilation error.

Summing the elements of an array

- Array elements can represent a series of values
 - We can sum these values


```
1 // Fig. 7.5: SumArray.java
  // Computing the sum of the elements of
 Outline
 Declare array with
 initializer list
  public class SumArray
  {
5
 public static void main( String/args[] )
 SumArray.java
 int array[] = \{ 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 \};
 Line 8
 int total = 0;
10
11
 // add each element's value to total
 Lines 12-13
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
 Sum all array
 values
 total += array[ counter ]; ←
13
 Sum all array values
14
 System.out.printf( "Total of array elements: %d\n",
 total);
15
 } // end main
16
17 } // end class SumArray
Total of array elements: 849
```

Declare array with initializer list

Program output

Using bar charts to display array data graphically

- Present data in graphical manner
 - E.g., bar chart
- Examine the distribution of grades


```
// Fig. 7.6: BarChart.java
  // Bar chart printing program.
 Outline
 Declare array with
  public class BarChart
 initializer list
 public static void main( String args[] )
 BarChart.java
 int array[] = \{0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1\};
 (1 \text{ of } 2)
 System.out.println( "Grade distribution:" );
10
 Line 8
11
 Declare array
 // for each array element, output a bar of the chart
12
 with initializer
 for ( int counter = 0; counter < array.length; counter++ )</pre>
13
 list
 {
14
 // output bar label ( "00-09: ", ..., "90-99: ", "100: " )
 Line 19
15
 Use the 0 flag
 if ( counter == 10 )
16
 to display one-
 System.out.printf( "%5d: ", 100 );
17
 digit grade with
 else
18
 a leading 0
19
 System.out.printf( "%02d-%02d:_ "
 counter * 10, counter * 10 + 9
20
 Use the 0 flag to display one-
21
22
 // print bar of asterisks
 digit grade with a leading 0
 for ( int stars = 0; stars < array[ counter ]; stars++ )</pre>
23
 аѕѕостатео
 number of
24
 System.out.print( "*" );
 actoricke
25
 For each array element, print
 System.out.println(); // start a new line of output
26
 associated number of asterisks
 } // end outer for
27
 } // end main
28
29 } // end class BarChart
```


```
Grade distribution:

00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
100: *
```

<u>Outline</u>

BarChart.java

(2 of 2)

Program output

Using the elements of an array as counters

- Use a series of counter variables to summarize data


```
// Roll a six-sided die 6000 times.
 Outline
  import java.util.Random;
  public class RollDie
 Declare frequency as
 Die.java
 array of 7 ints
 public static void main( String args[] )
 Line 10
 Random randomNumbers = new Random(), // random number generator
 Declare
 int frequency[] = new int[ 7 ]; // array of frequency counters
 frequency as
10
 of 7 ints
 Generate 6000 random
11
 // roll die 6000 times; use die value as frequency ind
12
 integers in range 1-6
 3 - 14
 for ( int roll = 1; roll <= 6000; roll++ )</pre>
13
 Generate 6000
 ++frequency[1 + randomNumbers.nextInt(6)];
14
 random integers
15
 in range 1-6
 Increment frequency values at
 System.out.printf( "%s%10s\n'
16
17
 index associated with random number
 Line 14
 Increment
 // output each array element's varue
18
 frequency values
19
 for ( int face = 1; face < frequency.length; face++ )</pre>
 at index
 System.out.printf( "%4d%10d\n", face, frequency[ face ] );
20
 associated with
 } // end main
21
 random number
22 } // end class RollDie
 Program output
Face Frequency
 23456
 978
 1012
```

// Fig. 7.7: RollDie.java

Using arrays to analyze survey results

- 40 students rate the quality of food
 - 1-10 Rating scale: 1 means awful, 10 means excellent
- Place 40 responses in array of integers
- Summarize results


```
// Fig. 7.8: StudentPoll.java
  // Poll analysis program.
 Outline
  public class StudentPoll
  {
5
 public static void main( String args[] )
 $tudentPoll.java
 Declare responses as
 array to store 40 responses
 // array of survey responses
 1 of 2)
 int responses[] = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
 Declare frequency as array of 11
 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
10
 int and ignore the first element
 onses
 4, 8, 6, 8, 10 };
11
 as array to store
 int frequency[] = new int[ 11 ]; // array of frequency counters
12
 40 responses
13
 // for each answer, select responses element and use that value
14
 Line 12
 Declare frequency
 // as frequency index to determine element to increment
15
 as array of 11 int
 for ( int answer = 0; answer < responses.length; answer++ )</pre>
16
 e the
 ++frequency[ responses[ answer ] ];
17
 For each response, increment
 ement
18
 frequency values at index
 System.out.printf( "%s%10s", "Rating", "Frequency"
19
 -17
 associated with that response
 response,
20
 increment frequency
 // output each array element's value
21
 values at index
22
 for ( int rating = 1; rating < frequency.length; rating++ )</pre>
 associated with
 System.out.printf( "%d%10d", rating, frequency[ rating ] );
23
 that response
 } // end main
24
25 } // end class StudentPoll
```


ating	Frequency
1	2
2	2
3	2
4	2
5	5
6	77
8	7
9	1
10	3

<u>Outline</u>

StudentPoll.java

(2 of 2)

Program output

Error-Prevention Tip

An exception indicates that an error has occurred in a program. A programmer often can write code to recover from an exception and continue program execution, rather than abnormally terminating the program. When a program attempts to access an element outside the array bounds, an ArrayIndexOutOfBoundsException occurs. Exception handling is discussed in Chapter 13.

Error-Prevention Tip

When writing code to loop through an array, ensure that the array index is always greater than or equal to 0 and less than the length of the array. The loop-continuation condition should prevent the accessing of elements outside this range.

5.5 Case Study: Card Shuffling and Dealing Simulation

Program simulates card shuffling and dealing

- Use random number generation
- Use an array of reference type elements to represent cards
- Three classes
 - Card
 - Represents a playing card
 - DeckOfCards
 - Represents a deck of 52 playing cards
 - DeckOfCardsTest
 - Demonstrates card shuffling and dealing


```
1 // Fig. 7.9: Card.java
2 // Card class represents a playing card.
4 public class Card
5
 private String face; // face of card ("Ace", "Deuce", ...)
 private String suit; // suit of card ("Hearts", "Diamonds", ...)
 // two-argument constructor initializes card's face and suit
 public Card( String cardFace, String cardSuit )
10
11
 face = cardFace; // initialize face of card
12
 suit = cardSuit; // initialize suit of card
13
 } // end two-argument Card constructor
14
 Return the string
15
 representation of a card
 // return String representation of Card
16
 public String toString() ←
17
18
 return face + " of " + suit;
19
 } // end method toString
20
```

21 } // end class Card

<u>Outline</u>

Card.java

Lines 17-20


```
// Fig. 7.10: DeckOfCards.java
  // DeckOfCards class represents a deck of playing cards.
 Outline
  import java.util.Random;
 Declare deck as array to
  public class DeckOfCards
 store Card objects
 Constant NUMBER_OF_CARDS indicates
 private Card deck[]; // array of Card objects
 the number of Cards in the deck
 private int currentCard; // index of next Card to be deal
 (1 \text{ of } 2)
 private final int NUMBER_OF_CARDS = 52; // constant number of Cards
 private Random randomNumbers; // random number generator
10
 Line 7
11
 Declare and initialize faces with
 // constructor fills deck of Cards
12
 Line 9
 public DeckOfCards()
13
 Strings that represent the face of card
14
 String faces[] = { "Ace", "Deuce
15
 Lines 15-16
 Declare and initialize Suits with
 "Seven", "Eight", "Nine", '
16
 Strings that represent the suit of card
 String suits[] = { "Hearts", "Di
17
 Line 17
18
 deck = new Card[ NUMBER_OF_CARDS ]; // create array of Card objects
19
 Lines 24-26
 currentCard = 0; // set currentCard so first Card_dealt is deck[ 0 ]
20
 randomNumbers = new Random(); // create random number Fill the deck array
21
22
 with Cards
 // populate deck with Card objects
23
 for ( int count = 0; count < deck.length; count++ )</pre>
24
 deck[ count ] =
25
 new Card( faces[ count % 13 ], suits[ count / 13 ] );
26
 } // end DeckOfCards constructor
27
```


```
// shuffle deck of Cards with one-pass algorithm
29
 Outline
 public void shuffle()
30
31
 // after shuffling, dealing should start at deck[ 0 ] again
32
 currentCard = 0; // reinitialize currentCard
33
 DeckOfCards.java
34
 // for each Card, pick another random Card and swap them
35
 (2 \text{ of } 2)
 for ( int first = 0; first < deck.length; first++ )</pre>
36
37
 // select a random number between 0 and 51
38
 int second = randomNumbers.nextInt( NUMBER_OF_CARDS );
39
40
 Swap current Card with
 // swap current Card with randomly selected Card
41
 randomly selected Card
 Card temp = deck[ first ];
42
 deck[ first ] = deck[ second ]; 
43
 deck[ second ] = temp;
44
 Line 52
 } // end for
45
 } // end method shuffle
46
47
 // deal one Card
48
 public Card dealCard()
49
 Determine whether
50
 deck is empty
 // determine whether Cards remain to be dealt
51
 if ( currentCard < deck.length )</pre>
52
 return deck[ currentCard++ ]; // return current Card in array
53
 else
54
 return null: // return null to indicate that all Cards were dealt
55
 } // end method dealCard
57 } // end class DeckOfCards
```


```
1 // Fig. 7.11: DeckOfCardsTest.java
2 // Card shuffling and dealing application.
4 public class DeckOfCardsTest
5
  {
 // execute application
 public static void main( String args[] )
 DeckOfCards myDeckOfCards = new DeckOfCards();
 myDeckOfCards.shuffle(); // place Cards in random order
10
11
 // print all 52 Cards in the order in which they are dealt
12
 for ( int i = 0; i < 13; i++ )
13
14
 // deal and print 4 Cards
15
 System.out.printf( "%-20s%-20s%-20s\n",
16
 myDeckOfCards.dealCard(), myDeckOfCards.dealCard(),
17
 myDeckOfCards.dealCard(), myDeckOfCards.dealCard() );
18
 } // end for
19
 } // end main
20
```

21 } // end class DeckOfCardsTest

<u>Outline</u>

DeckOfCardsTest

.java

(1 of 2)

Six of Spades
Queen of Hearts
Three of Diamonds
Four of Spades
Three of Clubs
King of Clubs
Queen of Clubs
Three of Spades
Ace of Spades
Deuce of Spades
Jack of Hearts
Ace of Diamonds
Five of Diamonds

Eight of Spades
Seven of Clubs
Deuce of Clubs
Ace of Clubs
Deuce of Hearts
Ten of Hearts
Eight of Diamonds
King of Diamonds
Four of Diamonds
Eight of Hearts
Seven of Spades
Queen of Diamonds
Ten of Clubs

Six of Clubs
Nine of Spades
Ace of Hearts
Seven of Diamonds
Five of Spades
Three of Hearts
Deuce of Diamonds
Nine of Clubs
Seven of Hearts
Five of Hearts
Four of Clubs
Five of Clubs
Jack of Spades

Nine of Hearts
King of Hearts
Ten of Spades
Four of Hearts
Jack of Diamonds
Six of Diamonds
Ten of Diamonds
Six of Hearts
Eight of Clubs
Queen of Spades
Nine of Diamonds
King of Spades
Jack of Clubs

<u>Outline</u>

DeckOfCardsTest

.java

(2 of 2)

5.6 Enhanced for Statement

Enhanced for statement

- Iterates through elements of an array or a collection without using a counter
- Syntax
 for (parameter : arrayName)
 statement

Outline

.java

EnhancedForTest

```
// Fig. 7.12: EnhancedForTest.java
  // Using enhanced for statement to total integers in an array.
  public class EnhancedForTest
  {
5
 public static void main( String args[] )
 int array[] = \{ 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 \};
8
 int total = 0;
 For each iteration, assign the next
10
 element of array to int variable
 // add each element's value to total
11
 number, then add it to total
 for ( int number : array ) *
12
 total += number;
13
14
 System.out.printf( "Total of array elements: %d\n", total );
15
 } // end main
16
17 } // end class EnhancedForTest
Total of array elements: 849
```


5.6 Enhanced for Statement (Cont.)

Lines 12-13 are equivalent to

```
for ( int counter = 0; counter < array.length; counter++ )
  total += array[ counter ];</pre>
```

Usage

- Can access array elements
- Cannot modify array elements
- Cannot access the counter indicating the index

5.7 Passing Arrays to Methods

To pass array argument to a method

- Specify array name without brackets
 - Array hourlyTemperatures is declared as int hourlyTemperatures[] = new int[24];
 - The method call modifyArray(hourlyTemperatures);
 - Passes array hourlyTemperatures to method modifyArray


```
// Fig. 7.13: PassArray.java
  // Passing arrays and individual array elements to methods.
 Outline
 Declare 5-int array
  public class PassArray
 with initializer list
  {
 // main creates array and calls modifyArray and modifyElement
 PassArray.java
 public static void main( String args[] )
 (1 \text{ of } 2)
 int array[] = \{1, 2, 3, 4, 5\};
10
 Pass entire array to method
 ine 9
 System.out.println(
11
 modifyArray
 "Effects of passing reference to entire array.
12
 Line 19
 "The values of the original array are:");
13
14
 // output original array elements
15
 for ( int value : array )
16
 System.out.printf( "
 ‰d". value ):
17
18
 modifyArray( array ); // pass array reference
19
 System.out.println( "\n\nThe values of the modified array are:" );
20
21
 // output modified array elements
22
 for ( int value : array )
23
 System.out.printf( " %d", value );
24
25
26
 System.out.printf(
 "\n\nEffects of passing array element value:\n" +
27
 "array[3] before modifyElement: %d\n", array[ 3 ] );
28
```


```
30
 modifyElement( array[ 3 ] ); // attempt to modify array[ 3 ]
 Outline
 System.out.printf(
31
 Pass array element array[3] to
 "array[3] after modifyElement
32
 method modifyElement
 } // end main
33
34
 Method modifyArray
 ava
35
 // multiply each element of an array by 2
 public static void modifyArray( int array2[] ) 4
36
 manipulates the array directly
 (Z OI Z)
 for ( int counter = 0; counter < array2.length; counter++ )</pre>
38
 array2[ counter ] *= 2;
39
 Line 30
 Method modifyElement
 } // end method modifyArray
40
 manipulates a primitive's copy
41
 Lines 36-40
 // multiply argument by 2
42
 public static void modifyElement( int element )
43
44
 Lines 43-48
 element *= 2:
 System.out.printf(
46
 "Value of element in modifyElement: %d\n", element );
47
 } // end method modifyElement
49 } // end class PassArray
Effects of passing reference to entire array:
The values of the original array are:
1 2 3 4 5
 Program output
The values of the modified array are:
Effects of passing array element value: array[3] before modifyElement: 8
Value of element in modifyElement: 16
array[3] after modifyElement: 8
```


5.7 Passing Arrays to Methods (Cont.)

Notes on passing arguments to methods

- Two ways to pass arguments to methods
 - Pass-by-value
 - Copy of argument's value is passed to called method
 - Every primitive type is passed-by-value
 - Pass-by-reference
 - Caller gives called method direct access to caller's data
 - Called method can manipulate this data
 - Improved performance over pass-by-value

Note:

Java allows passing parameters to methods by value only!

Performance Tip

Passing arrays by reference makes sense for performance reasons. If arrays were passed by value, a copy of each element would be passed. For large, frequently passed arrays, this would waste time and consume considerable storage for the copies of the arrays.

5.8 Case Study: Class GradeBook Using an Array to Store Grades

Further evolve class GradeBook

Class GradeBook

- Represents a grade book that stores and analyzes grades
- Does not maintain individual grade values
- Repeat calculations require reentering the same grades
 - Can be solved by storing grades in an array


```
// Fig. 7.14: GradeBook.java
  // Grade book using an array to store test grades.
 Outline
  public class GradeBook
 private String courseName; // name of course this GradeBook represents
 GradeBook.java
 private int grades[]; // array of student grades
 (1 \text{ of } 5)
 // two-argument constructor initializes courseName
 Declare array grades to
 public GradeBook( String name, int gradesArray[] )
10
 ine 7
 store individual grades
11
 courseName = name; // initialize courseName
12
 Line 13
13
 grades = gradesArray; \( \langle / \) store grades
 } // end two-argument GradeBook constructor
14
15
 Assign the array's reference
 // method to set the course name
16
 to instance variable grades
17
 public void setCourseName( String name )
18
 courseName = name; // store the course name
19
20
 } // end method setCourseName
21
 // method to retrieve the course name
22
 public String getCourseName()
23
24
25
 return courseName;
 } // end method getCourseName
26
27
```


```
28
 // display a welcome message to the GradeBook user
 public void displayMessage()
29
30
 // getCourseName gets the name of the course
31
 System.out.printf( "Welcome to the grade book for\n%s!\n\n",
32
 getCourseName() );
33
 } // end method displayMessage
34
35
 // perform various operations on the data
36
 public void processGrades()
37
38
39
 // output grades array
 outputGrades();
40
41
 // call method getAverage to calculate the average grade
42
 System.out.printf( "\nClass average is %.2f\n", getAverage() );
43
44
 // call methods getMinimum and getMaximum
45
 System.out.printf( "Lowest grade is %d\nHighest grade is %d\n\n",
46
 getMinimum(), getMaximum() );
47
48
 // call outputBarChart to print grade distribution chart
49
 outputBarChart();
50
 } // end method processGrades
51
52
 // find minimum grade
53
 public int getMinimum()
54
55
 int lowGrade = grades[ 0 ]; // assume grades[ 0 ] is smallest
56
57
```

<u>Outline</u>

GradeBook.java

(2 of 5)


```
// loop through grades array
 for ( int grade : grades ) 
 Outline
 // if grade lower than lowGrade, assign it to lowGrade
 Loop through grades to
 if ( grade < lowGrade )</pre>
 lowGrade = grade; // new lowest grade
 find the lowest grade
 radeBook.java
 } // end for
 (3 \text{ of } 5)
 return lowGrade; // return lowest grade
} // end method getMinimum
 Lines 59-64
// find maximum grade
 Lines 75-80
public int getMaximum()
 int highGrade = grades[ 0 ]; // assume grades[ 0 ] is largest
 // loop through grades array
 for ( int grade : grades )
 // if grade greater than highGrade, assign it to highGrade
 if ( grade > highGrade )
 Loop through grades to
 highGrade = grade; // new highest grade
 find the highest grade
 } // end for
 return highGrade; // return highest grade
} // end method getMaximum
```

59

60

61

62

63

64 65

66

67

68

69

70 71

7273

74 75

76

7778

79

80 81

82


```
// determine average grade for test
 public double getAverage()
 Outline
 int total = 0; // initialize total
 // sum grades for one student
 GradeBook.java
 for (int grade : grades )

✓
 total += grade;
 (4 \text{ of } 5)
 // return average of grades
 Loop through grades to
 return (double) total / grades.length;
 Lines 91-92
 sum grades for one student
 } // end method getAverage
 Lines 107-108
 // output bar chart displaying grade distribution
 public void outputBarChart()
100
101
 System.out.println( "Grade distribution:" );
102
103
 // stores frequency of grades in each range of 10 grades
104
 int frequency[] = new int[ 11 ];
105
 // for each grade, increment the appropriate frequency
106
 for (int grade : grades ) ▼
107
 ++frequency[ grade / 10 ];
108
109
 Loop through grades to
 calculate frequency
```

86

87 88

89 90

91

92

93

94

95

96 97

98


```
110
 // for each grade frequency, print bar in chart
 for ( int count = 0; count < frequency.length; count++ )</pre>
111
112
 // output bar label ( "00-09: ", ..., "90-99: ", "100: " )
113
 if ( count == 10 )
114
 System.out.printf( "%5d: ", 100 );
115
116
 else
117
 System.out.printf( "%02d-%02d: ",
118
 count * 10, count * 10 + 9);
119
 // print bar of asterisks
120
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
121
 System.out.print( "*" );
122
123
 System.out.println(); // start a new line of output
124
 } // end outer for
125
 } // end method outputBarChart
126
127
 Loop through grades to
 // output the contents of the grades array
128
 display each grade
 public void outputGrades()
129
130
 System.out.println( "The grades are
131
132
133
 // output each student's grade
 for ( int student = 0; student < grades.length; student++ )</pre>
134
135
 System.out.printf( "Student %2d: %3d\n",
136
 student + 1, grades[ student ] );
 } // end method outputGrades
137
138 } // end class GradeBook
```

<u>Outline</u>

GradeBook.java

(5 of 5)

Lines 134-136

Software Engineering Observation

A test harness (or test application) is responsible for creating an object of the class being tested and providing it with data. This data could come from any of several sources. Test data can be placed directly into an array with an array initializer, it can come from the user at the keyboard, it can come from a file (as you will see in Chapter 14), or it can come from a network (as you will see in Chapter 24). After passing this data to the class's constructor to instantiate the object, the test harness should call upon the object to test its methods and manipulate its data. Gathering data in the test harness like this allows the class to manipulate data from several sources.


```
1 // Fig. 7.15: GradeBookTest.java
 // Creates GradeBook object using an array of grades.
 Outline
  public class GradeBookTest
 Declare and initialize
5
 gradesArray with 10 elements eBookTest
 // main method begins program execution
 public static void main( String args[] )
 .java
 // array of student grades
9
 int gradesArray[] = { 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 };
10
 (1 \text{ of } 2)
11
12
 GradeBook myGradeBook = new GradeBook(
 Line 10
 "CS101 Introduction to Java Programming", gradesArray );
13
 myGradeBook.displayMessage();
14
 Line 13
15
 myGradeBook.processGrades();
 } // end main
16
 Pass gradesArray to
17 } // end class GradeBookTest
 GradeBook constructor
```


```
Welcome to the grade book for CS101 Introduction to Java Programming!
The grades are:
Student 1:
 87
 68
Student 2:
Student 3: 94
Student 4: 100
Student 5: 83
Student 6:
 78
Student 7:
 85
Student 8:
 91
Student 9: 76
Student 10:
 87
Class average is 84.90
Lowest grade is 68
Highest grade is 100
Grade distribution:
00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
  100: *
```

<u>Outline</u>

GradeBookTest

.java

(2 of 2)

Program output

5.9 Multidimensional Arrays

Multidimensional arrays

- Tables with rows and columns
 - Two-dimensional array
 - m-by-n array

Fig. 5.16 | Two-dimensional array with three rows and four columns.

Arrays of one-dimensional array

Declaring two-dimensional array b[2][2]

```
int b[][] = { { 1, 2 }, { 3, 4 } };
  - 1 and 2 initialize b[0][0] and b[0][1]
  - 3 and 4 initialize b[1][0] and b[1][1]
int b[][] = { { 1, 2 }, { 3, 4, 5 } };
  - row 0 contains elements 1 and 2
  - row 1 contains elements 3, 4 and 5
```


Two-dimensional arrays with rows of different lengths

Lengths of rows in array are not required to be the same

```
• E.g., int b[][] = { { 1, 2 }, { 3, 4, 5 } };
```


Creating two-dimensional arrays with arraycreation expressions

```
3-by-4 array
int b[][];
b = new int[ 3 ][ 4 ];
Rows can have different number of columns int b[][];
```

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

b = new int[2][]; // create 2 rows


```
// Fig. 7.17: InitArray.java
  // Initializing two-dimensional arrays.
 Outline
  public class InitArray
 Use nested array initializers
 to initialize array1
 // create and output two-dimensional arrays
 InitArray.java
 public static void main( String args[] /
 1 of 2)
 Use nested array initializers
 int array1[][] = \{ \{ 1, 2, 3 \}, \{ 4, 5, 6 \} \}:
 of different lengths to
 int array2[][] = { \{1, 2\}, \{3\}, \{4, 5, 6\}
 line 9
 initialize array2
 System.out.println( "Values in array1 by row are" );
 Line 10
 outputArray( array1 ); // displays array1 by row
 System.out.println( "\nValues in array2 by row are" );
 outputArray( array2 ); // displays array2 by row
 } // end main
18
```

10

11

12

13 14

15

16


```
// output rows and columns of a two-dimensional array
19
 public static void outputArray( int array[][] )
20
 <u> ∩utlin</u>e
21
 array[row].length returns number
22
 // loop through array's rows
 of columns associated with row subscript
 for ( int row = 0; row < array.length;</pre>
23
24
 InitArray.java
 // loop through columns of current row
25
 for ( int column = 0; column < array[ row ].length; column++ )</pre>
26
 (2 \text{ of } 2)
27
 System.out.printf( "%d ", array[ row ][ column ] );
28
 Line 26
 System.out.println(); // start new line of output
29
30
 } // end outer for
 Use double-bracket notation to access
 } // end method outputArray
31
32 } // end class InitArray
 two-dimensional array values
Values in array1 by row are
 5 6
 Program output
Values in array2 by row are
1
 2
 5 6
```


Common multidimensional-array manipulations performed with for statements

Many common array manipulations use for statements
 E.g.,

```
for ( int column = 0; column < a[ 2 ].length; column++ )
 a[ 2 ][ column ] = 0;</pre>
```


5.10 Case Study: Class GradeBook Using a Two-Dimensional Array

Class GradeBook

- One-dimensional array
 - Store student grades on a single exam
- Two-dimensional array
 - Store grades for a single student and for the class as a whole


```
// Fig. 7.18: GradeBook.java
  // Grade book using a two-dimensional array to store grades.
 Declare two-dimensional array grades
 public class GradeBook
5
 private String courseName; // name of course this grade book represents
 private int grades[][]; // two-dimensional array of student grades
 // two-argument constructor initializes courseName and grades array
 public GradeBook( String name, int gradesArray[][]_)
 courseName = name; // initialize courseName
13
 grades = gradesArray; // store grades
 GradeBook constructor
14
 } // end two-argument GradeBook constructor
 accepts a String and a
15
 two-dimensional array
 // method to set the course name
16
17
 public void setCourseName( String name )
18
 courseName = name; // store the course name
20
 } // end method setCourseName
21
22
 // method to retrieve the course name
23
 public String getCourseName()
24
25
 return courseName;
 } // end method getCourseName
26
```

<u>Outline</u>

GradeBook.java

(1 of 7)

Line 7

Line 10


```
28
 // display a welcome message to the GradeBook user
29
 public void displayMessage()
30
 // getCourseName gets the name of the course
31
 System.out.printf( "Welcome to the grade book for \n\s!\n\n",
32
33
 getCourseName() );
 } // end method displayMessage
34
35
 // perform various operations on the data
36
37
 public void processGrades()
38
 // output grades array
39
 outputGrades();
40
41
42
 // call methods getMinimum and getMaximum
 System.out.printf( "\n%s %d\n%s %d\n\n",
43
 "Lowest grade in the grade book is", getMinimum(),
44
 "Highest grade in the grade book is", getMaximum() );
45
46
47
 // output grade distribution chart of all grades on all tests
 outputBarChart();
48
49
 } // end method processGrades
50
 // find minimum grade
51
52
 public int getMinimum()
53
54
 // assume first element of grades array is smallest
 int lowGrade = grades[ 0 ][ 0 ];
55
56
```

<u>Outline</u>

GradeBook.java

(2 of 7)


```
// loop through rows of grades array
57
58
 for ( int studentGrades[] : grades )
59
60
 // loop through columns of current row
 for ( int grade : studentGrades
61
 Loop through rows of grades to find
62
 the lowest grade of any student
 // if grade less than lowGra
63
 if ( grade < lowGrade )</pre>
64
 lowGrade = grade;
65
 } // end inner for
66
67
 } // end outer for
68
 return lowGrade; // return lowest grade
69
 } // end method getMinimum
70
71
 // find maximum grade
72
 public int getMaximum()
73
74
75
 // assume first element of grades array is largest
 int highGrade = grades[ 0 ][ 0 ];
76
```

<u>Outline</u>

GradeBook.java

(3 of 7)

Lines 58-67


```
// loop through rows of grades array
 for ( int studentGrades[] : grades ) *
 // loop through columns of current row
 for ( int grade : studentGrad
 Loop through rows of grades to find
 {
 the highest grade of any student
 // if grade greater than h
 if ( grade > highGrade )
 highGrade = grade;
 } // end inner for
 } // end outer for
 return highGrade; // return highest grade
 } // end method getMaximum
 // determine average grade for particular set of grades
 public double getAverage( int setOfGrades[] )
 int total = 0; // initialize total
 Calculate a particular student's
 // sum grades for one student
 semester average
 for ( int grade : setOfGrades )
 total += grade;
100
101
102
 // return average of grades
103
 return (double) total / setOfGrades.length;
104
 } // end method getAverage
105
```

79

80 81

82

83

84

85

86

87

88 89

90

91

92

93

94 95 96

97

98

99

Outline

GradeBook.java

(4 of 7)

Lines 79-88

Lines 94-104


```
// output bar chart displaying overall grade distribution
public void outputBarChart()
 System.out.println( "Overall grade distribution:" );
 // stores frequency of grades in each range of 10 grades
 int frequency[] = new int[ 11 ];
 // for each grade in GradeBook, increment the appropriate frequency
 for ( int studentGrades[] : grades )
 for ( int grade : studentGrades )
 ++frequency[ grade / 10 ];
 Calculate the distribution of
 } // end outer for
 all student grades
 // for each grade frequency, print bar in chart
 for ( int count = 0; count < frequency.length; count++ )</pre>
 {
 // output bar label ( "00-09: ", ..., "90-99: ", "100: " )
 if (count == 10)
 System.out.printf( "%5d: ", 100 );
 else
 System.out.printf( "%02d-%02d: ",
 count * 10, count * 10 + 9);
 // print bar of asterisks
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
 System.out.print( "*" );
```

107

108109

110111

112

113

114

115116

117

118

119

120121

122

123

124

125126

127

128

129

130131

132

133

<u>Outline</u>

GradeBook.java

(5 of 7)

Lines 115-119


```
System.out.println(); // start a new line of output
 } // end outer for
} // end method outputBarChart
// output the contents of the grades array
public void outputGrades()
 System.out.println( "The grades are:\n" );
 System.out.print( "
 "); // align column heads
 // create a column heading for each of the tests
 for ( int test = 0; test < grades[ 0 ].length; test++ )</pre>
 System.out.printf( "Test %d ", test + 1 );
 System.out.println( "Average" ); // student average column heading
 // create rows/columns of text representing array grades
 for ( int student = 0; student < grades.length; student++ )</pre>
 System.out.printf( "Student %2d", student + 1 );
 for ( int test : grades[ student ] ) // output student's grades
 System.out.printf( "%8d", test );
```

134

135

136 137

138 139

140

141142

143144145

146147

148149

150151

152

153154

155

156

157158

<u>Outline</u>

GradeBook.java

(6 of 7)


```
74
```

```
// pass row of grades as the argument to getAverage
double average = getAverage( grades[ student ] );

System.out.printf( "%9.2f\n", average );

// end outer for
// end method outputGrades
// end class GradeBook
```

// call method getAverage to calculate student's average grade;

159

<u>Outline</u>

GradeBook.java

(7 of 7)


```
// Fig. 7.19: GradeBookTest.java
  // Creates GradeBook object using a two-dimensional array of grades.
 Outline
  public class GradeBookTest
 Declare gradesArray as 10-
 // main method begins program execution
 by-3 array
 java
 public static void main( String args[] )
 (1 \text{ of } 2)
 // two-dimensional array of student grades
 Lines 10-19
 int gradesArray[][] = { \{87, 96, 70\}, 4
10
 { 68, 87, 90 },
11
12
 { 94, 100, 90 },
13
 { 100, 81, 82 },
14
 { 83, 65, 85 },
15
 { 78, 87, 65 },
16
 { 85, 75, 83 },
17
 { 91, 94, 100 },
18
 { 76, 72, 84 },
19
 { 87, 93, 73 } };
20
 Each row represents a student; each
 GradeBook myGradeBook = new GradeB
21
 column represents an exam grade
 "CS101 Introduction to Java Pro
22
 myGradeBook.displayMessage();
23
 myGradeBook.processGrades();
24
 } // end main
25
26 } // end class GradeBookTest
```


```
Welcome to the grade book for CS101 Introduction to Java Programming!
```

The grades are:

		Test 1	Test 2	Test 3	Average
Student	1	87	96	70	84.33
Student	2	68	87	90	81.67
Student	3	94	100	90	94.67
Student	4	100	81	82	87.67
Student	5	83	65	85	77.67
Student	6	78	87	65	76.67
Student	7	85	75	83	81.00
Student	8	91	94	100	95.00
Student	9	76	72	84	77.33
Student	10	87	93	73	84.33

Lowest grade in the grade book is 65 Highest grade in the grade book is 100

```
Overall grade distribution: 00-09:
```

10-19: 20-29:

30-39:

```
40-49:

50-59:

60-69: ***

70-79: ******

80-89: ********

90-99: ******

100: ***
```

<u>Outline</u>

GradeBookTest

.java

(2 of 2)

Program output

5.11 Variable-Length Argument Lists

Variable-length argument lists

- Unspecified number of arguments
- Use ellipsis (...) in method's parameter list
 - Can occur only once in parameter list
 - Must be placed at the end of parameter list
- Array whose elements are all of the same type


```
// Fig. 7.20: VarargsTest.java
  // Using variable-length argument lists.
 Outline
  public class VarargsTest
 // calculate average
 VarargsTest
 public static double average( double... numbers )
 .java
 double total = 0.0; // initialize total
10
 Method average receives a variable
 // calculate total using the enha
11
 (1 \text{ of } 2)
 length sequence of doubles
12
 for ( double d : numbers ) ▼
13
 total += d;
 Line 7
14
 return total / numbe
 Calculate the total of the
15
 Lines 12-13
 } // end method average
16
 doubles in the array
17
 Line 15
 public static void main( String args[] )
18
19
 double d1 = 10.0;
20
 Access numbers. length to obtain
21
 double d2 = 20.0;
22
 double d3 = 30.0;
 the size of the numbers array
23
 double d4 = 40.0;
24
```

9


```
25
 System.out.printf( "d1 = \%.1f \cdot nd2 = \%.1f \cdot nd3 = \%.1f \cdot nd4 = \%.1f \cdot n',
26
 d1, d2, d3, d4);
 <u>Outline</u>
27
28
 System.out.printf( "Average of d1 and d2 is %.1f\n",
 average(d1, d2); \leftarrow
29
 Invoke method average with
30
 System.out.printf( "Average of d1, d2 and
 VarargsTest
 two arguments
31
 average( d1, d2, d3 ) →:
 System.out.printf( "Average of d1, d2, d3 and d4 is %.1f\n",
32
 .java
33
 average( d1, d2, d3, d4 ) );
 } // end main
 Invoke method average with
34
35 } // end class VarargsTest
 three arguments
d1 = 10.0
 Line 29
d2 = 20.0
d3 = 30.0
d4 = 40.0
 Line 31
Average of d1 and d2 is 15.0
Average of d1, d2 and d3 is 20.0 Average of d1, d2, d3 and d4 is 25.0
 Line 33
 Invoke method average with
 four arguments
 Program output
```


Common Programming Error 5.6

Placing an ellipsis in the middle of a method parameter list is a syntax error. An ellipsis may be placed only at the end of the parameter list.

5.12 Using Command-Line Arguments

Command-line arguments

- Pass arguments from the command line
 - String args[]
- Appear after the class name in the java command
 - java MyClass a b
- Number of arguments passed in from command line
 - args.length
- First command-line argument
 - args[0]


```
// Fig. 7.21: InitArray.java
 // Using command-line arguments to initialize an array.
 Outline
  public class InitArray
 public static void main( String args[] )
 InitArray.java
 // check number of command-line arguments
 (1 \text{ of } 2)
 if ( args.length != 3 )
 Array args stores command-
 Line 6
 System.out.println(
10
 line arguments
 "Error: Please re-enter
11
 Line 9
 "an array
12
 );
 Check number of arguments
13
 else
 passed in from the command line
 Line 16
14
 {
 // get array size from first command-line argument
15
 Lines 20-21
 int arrayLength = Integer.parseInt( args[ 0 ] );
16
 int array[] = new int[ arrayLength ]; // create array
17
 Lines 24-25
18
19
 // get initial value and increment from co
 Obtain first command-line argument
 int initialValue = Integer.parseInt( args[
20
21
 int increment = Integer.parseInt( args[ 2 ] );
22
 // calculate value for each array element
23
24
 for ( int counter = 0; counter < array.le</pre>
 Obtain second and third
 array[ counter ] = initialValue + incr
25
 command-line arguments
26
27
 System.out.printf( "%s%8s\n", "Index", "Value" );
28
 Calculate the value for each array element
 based on command-line arguments
```

```
// display array index and value
29
30
 for ( int counter = 0; counter < array.length; counter++ )</pre>
31
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
 } // end else
32
33
 } // end main
34 } // end class InitArray
java InitArray ▼
Error: Please re-enter the entire command, including
an array size, initial value and increment.
 Missing command-line arguments
java Ini
Index
 varue
 12
16
 Three command-line arguments are
 5, 0 and 4
java InitArray 10 1 2
 ∨alue
Index
 Three command-line arguments are
 9
 10, 1 and 2
 11
13
 15
17
 19
```

<u>Outline</u>

InitArray.java

(2 of 2)

Program output

Class Arrays

- The **java.util.Arrays** class contains various static methods for sorting and searching arrays, comparing arrays, filling array elements, and returning a string representation of the array. These methods are overloaded for all primitive types
- This class is a member of the **Java Collections Framework**.

You can use the **sort** or **parallelSort** method to sort a whole array or a partial array. For example, the following code **sorts an array of numbers** and an **array of characters**.

```
double[] numbers = {6.0, 4.4, 1.9, 2.9, 3.4, 3.5};
java.util.Arrays.sort(numbers); // Sort the whole array
java.util.Arrays.parallelSort(numbers); // Sort the whole array

char[] chars = {'a', 'A', '4', 'F', 'D', 'P'};
java.util.Arrays.sort(chars, 1, 3); // Sort part of the array
java.util.Arrays.parallelSort(chars, 1, 3); // Sort part of the array
```


The range to be sorted extends from the index fromIndex, inclusive, to the index toIndex, exclusive. If fromIndex == toIndex, the range to be sorted is empty.

Java SE 8—Class Arrays Method parallelsort

- The Arrays class now has several new "parallel" methods that take advantage of multi-core hardware.
- Arrays method parallelSort can sort large arrays more efficiently on multi-core systems.

parallelSort is more efficient if your computer has multiple processors

- You can use the **binarySearch** method to search for a key in an array. The array must be presorted in increasing order.
- If the key is not in the array, the method returns (insertionIndex + 1). For example, the following code searches the keys in an array of integers and an array of characters

The output of this code is

- 1. Index is 4
- 2. Index is -6
- 3. Index is 0
- 4. Index is -4

You can use the equals method to check whether two arrays are strictly equal. Two arrays are strictly equal if their corresponding elements are the same. In the following code, list1 and list2 are equal, but list2 and list3 are not.

```
int[] list1 = {2, 4, 7, 10};
int[] list2 = {2, 4, 7, 7, 7, 10};
java.util.Arrays.fill(list1, 5); // Fill 5 to the whole array
java.util.Arrays.fill(list2, 1, 5, 8); // Fill 8 to a partial array
```


```
You can use the fill method to fill in all or part of
the array. For example, the following code fills
list1 with 5 and fills 8 into elements list2[1]
through list2 [5-1].
int[] list1 = {2, 4, 7, 10};
int[] list2 = {2, 4, 7, 7, 7, 10};
java.util.Arrays.fill(list1, 5); // Fill 5 to the whole array
java.util.Arrays.fill(list2, 1, 5, 8); // Fill 8 to a partial array
You can easily output the elements of an array as
String res = Arrays.toString(list1);
System.out.println(res);
Output: [2, 4, 7, 10]
```


Class ArrayList

An ArrayList object can be used to store a list of objects. You can create an array to store objects. But, once the array is created, its size is fixed. Java provides the ArrayList. class, which can be used to store an unlimited number of objects. Some methods in ArrayList are displayed on the following slide

This class is a member of the **Java Collections Framework**.

java.util.ArrayList<E>

```
+ArrayList()
+add(o: F): void
+add(index: int, o: E): void
+clear(): void
+contains(o: Object): boolean
+get(index: int): E
+indexOf(o: Object): int
+isEmpty(): boolean
+lastIndexOf(o: Object): int
+remove(o: Object): boolean
+size(): int
+remove(index: int): boolean
+set(index: int, o: E): E
```

Creates an empty list.

Appends a new element o at the end of this list.

Adds a new element 0 at the specified index in this list.

Removes all the elements from this list.

Returns true if this list contains the element o.

Returns the element from this list at the specified index.

Returns the index of the first matching element in this list.

Returns true if this list contains no elements.

Returns the index of the last matching element in this list.

Removes the first element o from this list. Returns true if an element is removed.

Returns the number of elements in this list.

Removes the element at the specified index. Returns true if an element is removed.

Sets the element at the specified index.

ArrayList is known as a generic class with a generic type **E**. You can specify a concrete type to replace **E** when creating an **ArrayList**.

For example, the following statement creates an ArrayList and assigns its reference to variable cities. This ArrayList object can be used to store strings.

ArrayList<String> cities =
 new ArrayList<String>();

The following statement creates an ArrayList and assigns its reference to variable dates. This ArrayList object can be used to store dates.

```
ArrayList<java.util.Date> dates =
 new ArrayList<java.util.Date> ();
ArrayList<Number> nums =
 new ArrayList<>(Arrays.asList(2,3,1,5));
Collections.sort(nums);
int p = scan.nextInt();
int index = Collections.binarySearch(nums,p);
```


Note:

Since JDK 7, the statement

```
ArrayList<AConcreteType> list = new
ArrayList<AConcreteType>();
```

can be simplified by means of the diamond operator <>

```
ArrayList<AConcreteType> list =
```

new ArrayList<>();

The concrete type is no longer required in the constructor thanks to a feature called *type inference*. The compiler is able to infer the type from the variable declaration

Note:

```
ArrayList<Integer> i = new ArrayList<Integer>();
  i.add(0);
  i.add(2);
  i.add(1);
  i.add(3);
  System.out.println(i.toString());
  i.remove(new Integer(1));
  System.out.println(i.toString());
  i.remove(1):
  System.out.println(i.toString());
[0, 2, 1, 3]
[0, 2, 3]
[0, 3]
```


Differences and Similarities between Arrays and ArrayList					
Operation	Array	ArrayList			
Creating an		ArrayList <string> list =</string>			
array/ArrayList	<pre>String[] a = new String[10]</pre>	<pre>new ArrayList<>();</pre>			
Accessing an element	a[index]	<pre>list.get(index);</pre>			
Updating an element	<pre>a[index] = "London";</pre>	<pre>list.set(index, "London");</pre>			
Returning size	a.length	<pre>list.size();</pre>			
Adding a new element		<pre>list.add("London");</pre>			
Inserting a new element		<pre>list.add(index, "London");</pre>			
Removing an element		<pre>list.remove(index);</pre>			
Removing an element		list.remove(Object);			
Removing all elements		<pre>list.clear();</pre>			


```
public class TestArrayList {
  public static void main(String[] args) {
 // Create a list to store cities
 ArrayList<String> cityList = new ArrayList<>();
 // Add some cities in the list
 cityList.add("London");
 // cityList now contains [London]
 cityList.add("Denver");
 // cityList now contains [London, Denver]
 cityList.add("Paris");
 // cityList now contains [London, Denver, Paris]
 cityList.add("Miami");
 // cityList now contains [London, Denver, Paris, Miami]
 cityList.add("Seoul");
 // Contains [London, Denver, Paris, Miami, Seoul]
 cityList.add("Tokyo");
 // Contains [London, Denver, Paris, Miami, Seoul, Tokyo]
```


```
public class TestArrayList {
  public static void main(String[] args) {
 // Create a list to store cities
 ArrayList<String> cityList = new ArrayList<>();
 // Add some cities in the list
 cityList.add("London");
 // cityList now contains [London]
 cityList.add("Denver");
 // cityList now contains [London, Denver]
 cityList.add("Paris");
 // cityList now contains [London, Denver, Paris]
 cityList.add("Miami");
 // cityList now contains [London, Denver, Paris, Miami]
 cityList.add("Seoul");
 // Contains [London, Denver, Paris, Miami, Seoul]
 cityList.add("Tokyo");
 // Contains [London, Denver, Paris, Miami, Seoul, Tokyo]
```


```
// Contains [London, Denver, Paris, Miami, Seoul, Tokyol
System.out.println("List size? " + cityList.size());
System.out.println("Is Miami in the list? " +
  cityList.contains("Miami"));
System.out.println("The location of Denver in the list? "
  + cityList.indexOf("Denver"));
System.out.println("Is the list empty? " +
  cityList.isEmpty()); // Print false
// Insert a new city at index 2
cityList.add(2, "Xian");
// Contains [London, Denver, Xian, Paris, Miami, Seoul, Tokyo]
// Remove a city from the list
cityList.remove("Miami");
// Contains [London, Denver, Xian, Paris, Seoul, Tokyol
```


```
// Remove a city at index 1
cityList.remove(1);
// Contains [London, Xian, Paris, Seoul, Tokyol
// Display the contents in the list
System.out.println(cityList.toString());
// Display the contents in the list in reverse order
for (int i = cityList.size() - 1; i >= 0; i--)
  System.out.print(cityList.get(i) + " ");
System.out.println();
// Create a list to store two circles
ArrayList<CircleFromSimpleGeometricObject> list
  = new ArrayList<>();
// Add two circles
list.add(new CircleFromSimpleGeometricObject(2));
list.add(new CircleFromSimpleGeometricObject(3));
// Display the area of the first circle in the list
System.out.println("The area of the circle? " +
  list.get(0).getArea());
```


Draw rainbow

- Use arrays
- Use repetition statement
- Use custom javafx.scene.paint.Color
- Drawing arcs

Colors can be created with the constructor or with one of several utility methods. The following lines of code all create the same blue color:

Creates a new instance of Arc.

Parameters:

- centerX the X coordinate of the center point of the arc
- centery the Y coordinate of the center point of the arc
- radiusX the overall width (horizontal radius) of the full ellipse of which this arc is a partial section
- radiusY the overall height (vertical radius) of the full ellipse of which this arc is a partial section
- startAngle the starting angle of the arc in degrees
- endAngle the angular extent of the arc in degrees

You can also set the type of the arc (round, chord or open) by using the **setType()** method.

```
//Setting the properties of the :
arc.setCenterX(300.0);
arc.setCenterY(150.0);
open arc
arc.setRadiusX(90.0);
arc.setRadiusY(90.0);
arc.setStartAngle(40.0);
arc.setLength(239.0);
arc.setType(ArcType.ROUND);
```


Round arc

```
1 import javafx.application.Application;
2 import javafx.scene.Scene;
3 import javafx.scene.layout.Pane;
4 import javafx.scene.paint.Color;
5 import javafx.scene.shape.Arc;
6 import javafx.scene.shape.ArcType;
7 import javafx.stage.Stage;
  public class DrawRainbow extends Application {
10
 // colors to use in the rainbow, starting from the innermost
 // The two white entries result in an empty arc in the center
11
 private final Color VIOLET ;
12
13
 private final Color INDIGO ;
 private Color colors[];
14
 Setup the colors for drawing the rainbow
15
16
 public DrawRainbow() {
 VIOLET = Color.rgb(75, 0, 130, 1.0);
17
 INDIGO = Color.rgb(128, 0, 128, 1.0);
18
 colors = new Color[]{Color.WHITE, Color.WHITE, VIOLET, INDIGO, Color.BLUE,
19
 Color.GREEN, Color.YELLOW, Color.ORANGE, Color.RED);
20
21
22
 public void start(Stage primaryStage) {
23
 Pane root = new Pane();
24
 Arc arc;
 Scene scene = new Scene(root, 800, 400);
25
 int radius = 40; // radius of the arc
```

Setup the parent Node, the Shape and the Scene dimensions

```
//using styles with a Pane Node
27
 108
 root.setStyle("-fx-background-color: lightgray;");
28
 // draw the rainbow near the bottom-center
29
 double centerX = scene.getWidth() / 2;
30
 double centerY = scene.getHeight() - 10;
31
 Setup the Arc properties
32
 // draws filled arcs starting with the outermost
33
 for (int counter = colors.length; counter > 0; counter--) {
34
35
 // fill the arc from 0 to 180 degrees
36
 arc = new Arc(centerX , centerY ,
37
 counter * radius , counter * radius,
 0, 180);
38
39
 arc.setFill(colors[counter - 1]);// set the color for the current arc
40
 arc.setType(ArcType.OPEN);
41
42
 root.getChildren().add(arc);
 } // end for
43
44
45
 primaryStage.setTitle("Rainbow");
 primaryStage.setScene(scene);
46
 Add the arc objects to the root Node
 primaryStage.show();
47
48
49
 public static void main(String[] args) {
50
 launch(args);
51
52
53 }
```


5.15 Алгоритми за търсене

Примери за търсене

- Търсене на телефонен номер
- Търсене на линк до уеб сайт
- Търсене на дума в речник, документ и пр.

5.15.1 Linear Search

Последователно (линейно) търсене

- Сравняват се последователно всички елементи със зададения шаблон (search key) за търсене

Алгоритъм

- Всеки елемент на масива се сравнява със зададения шаблон, докато се намери съвпадение- извежда се позицията на съвпадение
- Ако се стигне до края на масива без да е намерено съвпадение- извежда се сигнал за липса на съвпадение


```
1 // Fig 16.2: LinearArray.java
2 // Class that contains an array of random integers and a method
3 // that will search that array sequentially
 import java.util.Random;
  public class LinearArray
7
 private int[] data; // array of values
8
 private static Random generator = new Random();
10
 // create array of given size and fill with random numbers
11
 public LinearArray( int size )
12
13
 data = new int[ size ]; // create space for array
14
15
16
 // fill array with random ints in range 10-99
 for ( int i = 0; i < size; i++ )
17
```

data[i] = 10 + generator.nextInt(90);

} // end LinearArray constructor

18

19 20

<u>Outline</u>

LinearArray.java

(1 or 2)


```
21
 // perform a linear search on the data
 public int linearSearch( int searchKey )
22
 Outline
23
 // loop through array sequentially
24
 Обхожда се целия масив
 for ( int index = 0; index < data.length; index++ )</pre>
25
 if ( data[ index ] == searchKey )
26
 LinearArray.java
 return index; // return index of integer
27
28
 (2 \text{ ot } 2)
 return -1; // integer was not found
29
 } // end method linearSearch
30
31
 Сравнява се последователно
 // method to output values in array
32
 всеки елемент с шаблона
 public String toString()
33
34
 String temporary = " ";
35
 Връща индекса на съвпадащия
36
 елемент
 // iterate through array
37
 for ( int element : data )
38
 Сигнализира за липса на
 temporary += element + " "
39
 съпвадение
40
 temporary += "\n" ; // add endline character
41
42
 return temporary;
 } // end method toString
43
44 } // end class LinearArray
```


```
// Fig 16.3: LinearSearchTest.java
2 // Sequentially search an array for an item.
  import java.util.Scanner;
  public class LinearSearchTest
  {
6
 public static void main( String args[] )
8
 // create Scanner object to input data
 Scanner input = new Scanner( System.in );
10
11
 int searchInt; // search key
12
 int position; // location of search key in array
13
14
 // create array and output it
15
 LinearArray searchArray = new LinearArray( 10 );
16
 System.out.println( searchArray ); // print array
17
18
 // get input from user
19
 System.out.print(
20
 "Please enter an integer value (-1 to quit): ");
21
 searchInt = input.nextInt(); // read first int from user
22
23
 // repeatedly input an integer; -1 terminates the program
24
 while ( searchInt !=-1 )
25
26
 // perform linear search
27
28
 position = searchArray.linearSearch( searchInt );
```

29

Outline

LinearSearchTest .java

(1 ot 2)


```
30
 if (position == -1) // integer was not found
 System.out.println( "The integer " + searchInt +
31
 " was not found.\n" );
32
 else // integer was found
33
 System.out.println( "The integer " + searchInt +
34
 " was found in position " + position + ".\n" );
35
36
 // get input from user
37
 System.out.print(
38
 "Please enter an integer value (-1 to quit): ");
39
 searchInt = input.nextInt(); // read next int from user
40
 } // end while
41
 } // end main
42
43 } // end class LinearSearchTest
16 35 68 10 48 36 81 60 84 21
Please enter an integer value (-1 to quit): 48
The integer 48 was found in position 4.
Please enter an integer value (-1 to quit): 60
The integer 60 was found in position 7.
Please enter an integer value (-1 to quit): 33
The integer 33 was not found.
Please enter an integer value (-1 to quit): -1
```

<u>Outline</u>

LinearSearchTest.java (2 or 2)

Ефективност при последователно търсене

Алгоритъм за последователно търсене

- Ефективност O(n)
- Най- лош случай: търсеният елемент е в края на масива
- Нараства пропорционално на броя елементи в масива

5.15.2 Бинарно търсене

Бинарно търсене

- По-бързо в сравнение с последователното търсене
- Изисква елементите на масива да са предварително сортирани
- Започва със сравнение на елемента от масива, който е в средата
 - Ако средния елемент на масива съвпада с шаблона- то извеждаме позицията в масива, където е настъпило съвпадението
 - В противен случай определяме дали шаблона е по- малък или поголям от средния елемент и продължаваме да търсим по същия начин съответно в половината с по- малките или по- големите елементи от средния
- На всяка итерация се елиминира половина от оставащите елементи за сравнение


```
1 // Fig 16.4: BinaryArray.java
2 // Class that contains an array of random integers and a method
3 // that uses binary search to find an integer.
4 import java.util.Random;
5 import java.util.Arrays;
  public class BinaryArray
8
  {
 private int[] data; // array of values
9
 private static Random generator = new Random();
10
11
 // create array of given size and fill with random integers
12
 public BinaryArray( int size )
13
14
 data = new int[ size ]; // create space for array
15
16
 // fill array with random ints in range 10-99
17
 for ( int i = 0; i < size; i++ )</pre>
18
 data[i] = 10 + generator.nextInt(90);
19
20
 Arrays.sort( data );
21
```

} // end BinaryArray constructor

2223

<u>Outline</u>

BinaryArray.java

(1 or 3)


```
// perform a binary search on the data
 119
 Пресмята лява, дясна и средна позиция
public int binarySearch( int searchElement )
 от оставащия масив за сравнение
 int low = 0; // low end of the search area
 int high = data.length - 1; // high end of the search area
 int middle = ( low + high + 1 ) / 2; // middle element
 BinaryArray.java
 int location = -1; // return value; -1 if not found
 (2 \text{ or } 3)
 do // loop to search for element
 Цикли, докато се получи
 съвпадение или няма повече
 // print remaining elements of array
 System.out.print( remainingElements( low, high ) );
 елементи за сравнение
 // output spaces for alignment
 Ако сравнявания елемент съвпада със
 for ( int i = 0; i < middle; i++)
 средния
 System.out.print( " ");
 System.out.println( " * " ); // indicate current middle
 Връща индекса на средата
 // if the element is found at the middle
 if ( searchElement == data[ middle ] )
 Ако шаблонът е по- малък от
 location = middle; 4/ location is the current middle
 средния елемент
 // middle element is too high
 else if ( searchElement < data[ middle ]</pre>
 Търсим наляво от средата
 high = middle - 1; \frac{4}{2} eliminate the higher
 else // middle element is too low
 Иначе, търсим надясно от средата
 low = middle + \frac{1}{7}; \frac{1}{7} eliminate the lower half
```

24

2526

27

28

29

30 31

32

33

34

35

36

37

38

39

40

42

43

45

46

47

48

49

50 51

```
52
 middle = (low + high + 1) / 2; // recalculate the middle
 } while ( (low <= high ) && (location == -1 ));
53
 Outline
54
 return location; // return location of search key
 Намираме новата среда
55
 } // end method binarySearch
56
57
 BinaryArray.java
 // method to output certain values in array
58
 public String remainingElements( int low, int high )
59
 (3 \text{ or } 3)
60
61
 String temporary = " ";
 Връщаме позицията на
62
 съвпадение
 // output spaces for alignment
63
 for ( int i = 0; i < low; i++ )
64
 locaton octaba -1 ako he e
 temporary += " ";
65
 намерено съвпадение
66
 // output elements left in array
67
 for ( int i = low; i <= high; i++ )</pre>
68
 temporary += data[ i ] + " " ;
69
70
71
 temporary += "\n";
72
 return temporary;
 } // end method remainingElements
73
74
 // method to output values in array
75
 public String toString()
76
77
 return remainingElements( 0, data.length - 1 );
78
 } // end method toString
79
80 } // end class BinaryArray
```

```
1 // Fig 16.5: BinarySearchTest.java
2 // Use binary search to locate an item in an array.
3 import java.util.Scanner;
5 public class BinarySearchTest
6
 public static void main( String args[] )
7
8
 // create Scanner object to input data
9
 Scanner input = new Scanner( System.in );
10
11
 int searchInt; // search key
12
 int position; // location of search key in array
13
14
 // create array and output it
15
 BinaryArray searchArray = new BinaryArray( 15 );
16
 System.out.println( searchArray );
17
```

18

<u>Outline</u>

BinarySearchTest.java

(1 or 3)


```
19
 // get input from user
 System.out.print(
20
 "Please enter an integer value (-1 to quit): ");
21
 searchInt = input.nextInt(); // read an int from user
22
 System.out.println();
23
24
 // repeatedly input an integer; -1 terminates the program
25
26
 while ( searchInt !=-1 )
27
 // use binary search to try to find integer
28
 position = searchArray.binarySearch( searchInt );
29
30
31
 // return value of -1 indicates integer was not found
 if (position == -1)
32
 System.out.println( "The integer " + searchInt +
33
 " was not found.\n" );
34
35
 else
 System.out.println( "The integer " + searchInt +
36
 " was found in position " + position + ".\n" );
37
38
 // get input from user
39
 System.out.print(
40
 "Please enter an integer value (-1 to quit): ");
41
 searchInt = input.nextInt(); // read an int from user
42
 System.out.println();
43
 } // end while
44
 } // end main
45
```

46 } // end class BinarySearchTest

<u>Outline</u>

BinarySearchTest.java

(2 ot 3)


```
13 23 24 34 35 36 38 42 47 51 68 74 75 85 97
Please enter an integer value (-1 to quit): 23
13 23 24 34 35 36 38 42 47 51 68 74 75 85 97
*
13 23 24 34 35 36 38
13 23 24
The integer 23 was found in position 1.
Please enter an integer value (-1 to quit): 75
13 23 24 34 35 36 38 42 47 51 68 74 75 85 97
*
 47 51 68 74 75 85 97
 75 85 97
 75
The integer 75 was found in position 12.
Please enter an integer value (-1 to quit): 52
13 23 24 34 35 36 38 42 47 51 68 74 75 85 97
*
 47 51 68 74 75 85 97
 47 51 68
 68
The integer 52 was not found.
```

Please enter an integer value (-1 to quit): -1

Outline

BinarySearchTest.java

(3 or 3)

Ефективност на Бинарно търсене

Бинарното търсене

- При всяко сравнение се намалява на две оставащата част от масива за търсене
- Пример: при 1023 елемента ще са необходими
- 10= log₂ 1023 сравнения
 - получава се при последователно делене на 2 и закръгляне отдолу за премахване на средния елемент намираме последователно 511, 255, 127, 63, 31, 15, 7, 3, 1, 0
 - Разделянето на 2 е еквивалентно на едно сравнение
- Води до $O(\log n)$
- Нарича се логаритмично време за изпълнение

5.16 Алгоритми за сортиране

Сортиране на масив

- Често срещано изискване
- Bubble sort "метод на мехурчето"
 - По- малките стойности "изплуват" в началото на масива
 - По- големите стойности "потъват" в дъното на масива
 - Използват се вложени цикли за изпълнение на няколко паса по елементите на масива
 - Всеки пас сравнява последователно всички двойки от елементи
 - Двойките елементи не се разменят ако са в изискваната наредба (нарастваща или намаляваща големина) или равни
 - Двойките елементи се разменят ако не са в изискваната наредба (нарастваща или намаляваща големина)


```
// Fig. 7.11: BubbleSort.java
  // Sort an array's values into ascending order.
 Ред 19
 Декларираме 10-int
 array с инициализиращ
 array c
10 public class BubbleSort{
 списък
11
12
 // initialize algorithm
 списък
13
 public static void main(%tring[/ args)
14
15
 Ред 27
16
17
 BubbleSort app = new BubbleSort();
18
 int array[] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
19
20
21
 String output = "Data items in original order\n";
22
23
 // append original array values to String output
24
 for ( int counter = 0; counter < array.length; counter++</pre>
25
 output += " " + array[ counter ];
26
 app.bubbleSort( array ); // sort array
27
28
29
 output += "\n\nData items in ascending order\n";
30
31
 // append sorted\ array values to String output
32
 for ( int counter = 0; counter < array.length; counter++ )</pre>
33
 Е. Кръстев,
34
```

Outline

BubbleSort.java

Декларираме 10-int инициализиращ

Предаваме array на метод bubbleSort за сортирането му

Предаваме array на метод bubbleSort за сортирането му

Структури данни и Програмиране, 2007

```
Outline
35
 System.out.println( output );
 Meтод bubbleSort взима
36
 аттау като аргумент
37
38
 // sort elements of array with bubble sort
 BubbleSort.java
39
 public void bubbleSort( int array2[] )
40
41
 // loop to control number of passes
42
 for ( int pass = 1; pass < array2.length; pass++ ) {</pre>
43
44
 // loop to control number of comparisons
 Използва вложени цикли за
45
 for ( int element = 0;
 пасове по масива array
46
 element < array2.length - 1;</pre>
47
 element++ ) {
48
49
 // compare side-by-side elements and swap them if
50
 // first element is greater than second element
51
 if ( array2[ element ] > array2[ element + 1 ] )
52
 swap ( array2, element, element + 1 );
53
54
 } // end loop to control comparisons
55
 Ако двойката елементи е в нарастащ ред,
56
 // end loop to control passes
 извикай метод swap за размяната им
57
58
 } // end method bubbleSort
59
60
 // swap two elements of an array
61
 public void swap( int array3[], int first, int second )
62
63
 int hold; // temporary holding area for swap
64
 Метод swap размена два
65
 hold = array3[ first ];
66
 array3[ first ] = array3[ second ];
 елемента на масива array
67
 array3[ second ] = hold;
 Е. Кръстев,
```


68

}

Е. Кръстев, Структури данни и Програмиране, 2007

Outline

BubbleSort.java

Е. Кръстев, Структури данни и Програмиране, 2007

5.16 Алгоритми за сортиране

Сортиране на данни

- Подреждане на данните в определен ред по отношение на избран ключ за сортиране (прост или съставен)
 - Банкови сметки се сортират по номера на сметката (прост ключ за сортиране)
 - Телефонните номера в указателя се сортират по име и фамилията на потребителя (съставен ключ за сортиране)
- Краен резултат (независимо от алгоритьма)- масив,
 чиито елементи са подредени в зададен ред (възходящ/ низходящ)
- Изборът на алгоритъма има отношение към времето за изпълнение- ефективност на алгоритъма

5.16.1 Сортиране с избор

Selection sort

- Прост, лесен за реализация, но не ефективен (бавен) алгоритъм (<u>итеративна</u> или рекурсивна версия)

Selection sort – алгоритъм

- При първата итерация се избира най- малкия елемент в масива и се разменя с първия елемент на масива
- 2. Всяка следваща итерация избира най- малкия от останалите елементи на масива и го разменя със следващия елемент от началото на масива
- След *i* итерации, най- малките *i* елемента са подредени във възходящ ред в първите *i* елемента на масива


```
// Fig 16.6: SelectionSort.java
2 // Class that creates an array filled with random integers.
  // Provides a method to sort the array with selection sort.
  import java.util.Random;
  public class SelectionSort
  {
 private int[] data; // array of values
8
 private static Random generator = new Random();
10
 // create array of given size and fill with random integers
11
 public SelectionSort( int size )
12
13
 data = new int[ size ]; // create space for array
14
15
 // fill array with random ints in range 10-99
16
 for ( int i = 0; i < size; i++ )</pre>
17
 data[i] = 10 + generator.nextInt(90);
18
 } // end SelectionSort constructor
19
20
 // sort array using selection sort
21
 public void sort()
22
23
 int smallest; // index of smallest element
24
25
26
 // loop over data.length - 1 elements
 for ( int i = 0; i < data.length - 1; i++ )</pre>
27
```

smallest = i; // first index of remaining array

{

28

2930

<u>Резюме</u>

SelectionSort. java

Променлива за съхраняване на индекса на най- малкия елемент в "използваната част" на масива

Необходими са **length** – 1 **итерации** за извършване на сортирането


```
for ( int index = i + 1; index < data.length; index++ )
 Резюме
 if ( data[ index ] < data[ smallest ] )</pre>
 smallest_= index;
 Цикъл по оставащите, несортирани елементи
 swap( i, smallest ); // swap smallest element into position
 printPass( i + 1, smallest ); // output pass of algorithm
  } // end outer for
 Намира най- малкият от
} // end method sort
 оставащите несортирани
 елементи
// helper method to swap values in two elements
public void swap( int first, int second )
 Разменя най- малкият елемент
 с първия несортиран елемент
 int temporary = data[ first ]; // store first in temporary
  data[ first ] = data[ second ]; // replace first with second
 SelectionSort.java
  data[ second ] = temporary; // put temporary in second
} // end method swap
// print a pass of the algorithm
public void printPass( int pass, int index )
  System.out.print( String.format( "after pass %2d: ", pass ) );
  // output elements till selected item
  for ( int i = 0; i < index; i++ )
 System.out.print( data[ i ] + " " );
  System.out.print( data[ index ] + "* " ); // indicate swap
```

// loop to find index of smallest element

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

474849

50 51

5253

54

55 56

57 58

59

Резюме

SelectionSort.java

```
for ( int i = index + 1; i < data.length; i++ )</pre>
61
 System.out.print( data[ i ] + " " );
62
63
 "); // for alignment
 System.out.print( "\n
64
65
 // indicate amount of array that is sorted
66
67
 for ( int j = 0; j < pass; <math>j++ )
 System.out.print( "-- " );
68
 System.out.println( "\n" ); // add endline
69
 } // end method indicateSelection
70
72
 // method to output values in array
73
 public String toString()
74
 StringBuffer temporary = new StringBuffer();
75
76
 // iterate through array
77
 for ( int element : data )
78
 temporary.append( element + " ");
79
80
 temporary.append( "\n" ); // add endline character
81
82
 return temporary.toString();
 } // end method toString
83
84 } // end class SelectionSort
```

// finish outputting array

60

71


```
1 // Fig 16.7: SelectionSortTest.java
2 // Test the selection sort class.
4 public class SelectionSortTest
  {
5
 public static void main( String[] args )
 // create object to perform selection sort
8
 SelectionSort sortArray = new SelectionSort( 10 );
10
 System.out.println( "Unsorted array:" );
11
 System.out.println( sortArray ); // print unsorted array
12
13
14
 sortArray.sort(); // sort array
15
 System.out.println( "Sorted array:" );
16
17
 System.out.println( sortArray ); // print sorted array
 } // end main
18
```

19 } // end class SelectionSortTest

<u>Резюме</u>

SelectionSortTest .java


```
Unsorted array:
61 87 80 58 40 50 20 13 71 45
after pass 1: 13 87 80 58 40 50 20 61* 71 45
after pass 2: 13 20 80 58 40 50 87* 61 71 45
after pass 3: 13 20 40
 58 80* 50 87 61 71 45
after pass 4: 13 20 40 45 80 50 87 61 71 58*
after pass 5: 13 20 40 45 50 80* 87 61 71 58
after pass 6: 13 20 40 45 50
 58 87 61 71 80*
 58 61 87* 71 80
after pass 7: 13 20 40 45 50
after pass 8: 13 20 40 45 50
 58
 61 71 87* 80
after pass 9: 13 20 40 45 50
 58
 61 71 80 87*
```

Sorted array:

13 20 40 45 50 58 61 71 80 87

<u>Резюме</u>

SelectionSortTest .java

Ефективност на Selection Sort

Измерване на ефективността- бързодействие на алгоритъм

Означение за порядъка (горната граница) от операции О (n), когато размерността на входните данни п клони към безкрайност

- Изразява най- лошото (дълго) възможно време за изпълнение
- Това време е в зависимост от броя елементи за сортиране
- Пример за постоянно време за изпълнение. Означава се
 - O(1) времето за изпълнение е ограничено от константа
 - Не е зависимо от броя елементи за сортиране
- <u>Пример</u> за линейна зависимост на броя операции от броя на елементите за сортиране
 - O(n) времето за изпълнение е ограничено линейна функция
 - Нараства пропорционално на броя на елементите в масива

Ефективност на Selection Sort

Означението О изразява зависимостта на времето за изпълнение от броя на извършваните операции (за по- просто, считаме всяка операция с единици време за изпълнение)

Да разгледаме алгоритьм с n² сравнения.

- Така при 4 елемента се изискват 16 сравнения, при 8 елемента- 64 сравнения и пр.

Да разгледаме алгоритъм с $n^2/2$ сравнения.

При 4 елемента се изискват 8 сравнения, при 8 елемента- 32 сравнения и пр.

Проверяваме, че нарастването на сравненията (операциите) нараства като квадрата на нарастването на броя на елементите.

Така, означението "голямо" О константата, умножена по броя на сравненията не е съществена и в двата алгоритъма имаме една и съща ефективност представена с означението $O(n^2)$

Ефективност на Selection Sort

Selection sort – пресмятане на ефетивността

Най- лошиям случай при сортиране във възходящ ред е, когато масивът е нареден в низходящ ред. В този случай:

- -Външният **for** цикъл ще изпълни n-1 итерации
- **—Вътрешният for** цикъл ще изпълни върху оставащите елементи $\sum_{n=1}^{n-1} (n-1)n$
- -Общият брой операции е
- -Свежда се до $O(n^2)$

$$\sum_{i=1}^{n-1} i = \frac{(n-1)n}{2}$$

$$\in \Theta(n^2)$$

Алгоритми и ефективност

Алгоритъм	Ефективност
За търсене:	
Linear Search	O(n)
Binary Search	O(log n)
Recursive Linear Search	O(n)
Recursive Binary Search	O(log n)
За сортиране:	
Selection Sort	O (n ²)
Insertion Sort	O (n ²)
Merge Sort	O(n log n)
Bubble Sort	O (n ²)

Сравнителна таблица

n =	O(log n)	O(n)	O(n log n)	$O(n^2)$
1	0	1	0	1
2	1	2	2	4
3	1	3	3	9
4	1	4	4	16
5	1	5	5	25
10	1	10	10	100
100	2	100	200	10000
1,000	3	1000	3000	10 ⁶
1,000,000	6	1000000	6000000	10 ¹²
1,000,000,000	9	1000000000	900000000	10 ¹⁸

5.16.2 Сортиране с вмъкване

Insertion sort

— Също така прост и лесен за изпълнение, но и неефективен алгоритъм за сортиране (огледален образ на Selection sort

Алгоритъм за сортиране във възходящ ред

- 1. На първата итерация (pass) се сравнява втория елемент и се "вмъква" пред първия, ако е по- малък от него. Така първите два елемента са наредени по големина
- 2. На всяка следваща итерация се избира следващия елемент от масива и той се "вмъква" между първите наредени елементи, така че да се запази наредбата на тези елементи
- 3. След *i* итерации, първите *i* елемента на масива са сортирани по големина

5.16.2 Insertion Sort

5.16.2 Insertion Sort

Сортиране с вмъкване

- "използваната" част от масива е по размер същата, както "неизползваната"
- Следователно, алгоритъмът може да се прилага към един и същ масив, без да се създава копие на масива, в което да се прилага алгоритъма


```
1 // Fig 16.8: InsertionSort.java
2 // Class that creates an array filled with random integers.
3 // Provides a method to sort the array with insertion sort.
4 import java.util.Random;
5
  public class InsertionSort
 private int[] data; // array of values
8
 private static Random generator = new Random();
9
10
 // create array of given size and fill with random integers
11
 public InsertionSort( int size )
12
13
14
 data = new int[ size ]; // create space for array
15
 // fill array with random ints in range 10-99
16
```

for (int i = 0; i < size; i++)</pre>

} // end InsertionSort constructor

data[i] = 10 + generator.nextInt(90);

17

18

1920

<u>Резюме</u>

InsertionSort.java


```
21
 // sort array using insertion sort
 145
 public void sort()
22
 Резюме
23
 int insert; // temporary variable to hold element to insert
24
25
 Временна променлива за
 // loop over data.length - 1 elements
 съхраняване на "вмъквания"
 for ( int next = 1; next < data.length; next++ )</pre>
 елемент
28
 Цикъл по length – 1 елемента на масива
 // store value in current element
29
 insert = data[ next ];
30
 Запомняме индекса на елемента за
 "вмъкване"
 // initialize location to place element
32
33
 int moveItem = next;
 Търсим място за "вмъкване" между
34
 първите moveItem - 1 елемента
 // search for place to put current element
35
 while ( moveItem > 0 && data[ moveItem - 1 ] > insert )
 Отдясно наляво "избутваме" елемент надясно
 // shift element right one slot _
38
 data[ moveItem ] = data[ moveItem - 1 ];
 Преместваме 1 позиция наляво
 moveItem--: ←
 } // end while
 InsertionSort.java
 data[ moveItem ] ← insert: // place inserted element
43
 printPass( next, moveItem ); // output pass of algorithm
 } // end for
45
 "Вмъкваме" елемента,
 } // end method sort
46
 първите moveltem - 1
47
 елемента са подредени по
 големина
```

```
48
 // print a pass of the algorithm
49
 public void printPass( int pass, int index )
50
 System.out.print( String.format( "after pass %2d: ", pass ) );
51
52
 // output elements till swapped item
53
 for ( int i = 0; i < index; i++ )
54
 System.out.print( data[ i ] + " " );
55
56
 System.out.print( data[ index ] + "* " ); // indicate swap
57
58
 // finish outputting array
59
 for ( int i = index + 1; i < data.length; i++ )</pre>
60
 System.out.print( data[ i ] + " " );
61
62
 "); // for alignment
 System.out.print( "\n
63
64
 // indicate amount of array that is sorted
65
 for( int i = 0; i <= pass; i++ )</pre>
66
 System.out.print( "-- " );
67
 System.out.println( "\n" ); // add endline
68
 } // end method printPass
69
```

70

<u>Резюме</u>

InsertionSort.java


```
71
 // method to output values in array
 public String toString()
72
73
 StringBuilder temporary = new StringBuilder(data.length);
74
75
76
 // iterate through array
 for ( int element : data )
77
 temporary.append( element + " " );
78
79
 temporary.append( "\n" ); // add endline character
80
81
 return temporary.toString();
 } // end method toString
82
```

83 } // end class InsertionSort

Построяваме низ с class StringBuilder


```
1 // Fig 16.9: InsertionSortTest.java
2 // Test the insertion sort class.
4 public class InsertionSortTest
  {
5
 public static void main( String[] args )
 // create object to perform selection sort
8
 InsertionSort sortArray = new InsertionSort( 10 );
10
 System.out.println( "Unsorted array:" );
11
 System.out.println( sortArray ); // print unsorted array
12
13
14
 sortArray.sort(); // sort array
15
 System.out.println( "Sorted array:" );
16
 System.out.println( sortArray ); // print sorted array
17
```

} // end main

19 } // end class InsertionSortTest

18

<u>Резюме</u>

InsertionSort.java


```
Unsorted array:
40 17 45 82 62 32 30 44 93 10

after pass 1: 17* 40 45* 82 62 32 30 44 93 10

after pass 2: 17 40 45* 82 62 32 30 44 93 10
```

after pass 3: 17 40 45 82* 62 32 30 44 93 10

after pass 4: 17 40 45 62* 82 32 30 44 93 10

after pass 5: 17 32* 40 45 62 82 30 44 93 10

after pass 6: 17 30* 32 40 45 62 82 44 93 10

after pass 7: 17 30 32 40 44* 45 62 82 93 10

after pass 8: 17 30 32 40 44 45 62 82 93* 10

after pass 9: 10* 17 30 32 40 44 45 62 82 93

Sorted array:

10 17 30 32 40 44 45 62 82 93

<u>Резюме</u>

InsertionSort.java

Ефективност на алгоритъма за сортиране с вмъкване

Insertion sort- същите критерии за най- лошо време

(масивът е подреден в обратен ред на изисквания)

- Външният цкъл сеизпълнява за *n* − 1 елемента
- -В най- лошия случай вътрешният цикъл се изпълнява 1,2,3, ..., n 1 пъти
- -Води до порядък $O(n^2)$

$$\sum_{i=1}^{n-1} i = \frac{(n-1)n}{2}$$

$$\in \Theta(n^2)$$

Counting sort

- Също така прост и лесен за изпълнение, но също и ефективен алгоритъм за сортиране (ефективност *O (n)*)
- Не използва сравнения (>,< , >= , <= , = =) за определяне на наредбата на елементите.
- За сравнение, алгоритмите използващи сравнение постигат като ефективност най- много *n* log *n*.

Забележка: Бързодействието при този алгоритъм се постига за сметка на използване на допълнителна памет

Counting sort

Сортира п положителни числа от интервала [0, k]
 Основна идея

Да се определи за всеки елемент **х** броя елементи помалък от **х**. Тази информация се използва за поставяне на **х** в неговото точно положение на сортирания масив. Например, ако имаме 17 елемента по- малки от **х**, то **х** трябва да се намира на 18- то място в изходния сортиран масив. При наличие на повтарящи се елементи в изходния списък с елементи е необходима малка модификация на тази схема.

Алгоритъм за сортиране във възходящ ред // Предполагаме, че е предварително пресметнато

```
k = \max y,_{y \in A}
```

```
CountingSort(A, B, k)
```

```
 for i = 0 to k // инициализираме масива С
 do C[i] = 0
 for j = 0 to length[A]
 do C[A[j]] = C[A[j]] + 1
 // C[i] е броят елементи равен на i
 for i = 1 to k
 do C[i] = C[i] + C[i - 1]
 // C[i] е броят елементи по- малки или равни на i
 for j = length[A] downTo 1
 do B[C[A[j]]] = A[j]
 C[A[j]] = C[A[j]] - 1
```


Figure 8.2 The operation of COUNTING-SORT on an input array A[1..8], where each element of A is a nonnegative integer no larger than k = 5. (a) The array A and the auxiliary array C after line 4. (b) The array C after line 7. (c)–(e) The output array C and the auxiliary array C after one, two, and three iterations of the loop in lines 9–11, respectively. Only the lightly shaded elements of array C have been filled in. (f) The final sorted output array C.

Counting sort

- Да се реализира алгоритъма на практическите занятия като Java приложение
- Да се докаже, че порядъка на ефективност на този алгоритъм е *O (n)*

Важно свойство

Този алгоритъм е представител на алгоритми за сортиране, наричани *устойчиви*.

<u>Дефиниция</u>

Един алгоритъм за сортиране се нарича устойчив, ако повтарящите се стойности се извеждат в сортирания масив в същата последователност, в която са били в изходния масив за сортиране

Задачи

Задача 1.

Да се реализира алгоритьма за сортиране с преброяване като приложение на *Java*, така че с него числата да се сортират в низходящ ред.

Hапишете class CountSort, който има

Референция към масив intArr[]от цели положителни числа

Конструктор за общо ползване, който инициализира този масив със n случайни числа, n е аргумент на конструктора

Metog private int getMax(), който връща най-голямото число k от масива intArr

Metod public int[] sort(), който връща масива intArr след като е сортиран по алгоритъма са сортиране с преброяване даден на лекции Hanumete class CountSortTest за тестване на метода sort() на class CountSort- изведете изходния и сортирания масив на стандартен изход

Задачи

<u>Задача 2.</u>

Фигури 16.6 и 16.8 реализират методи за сортиране на примитивни числови данни. Реализирайте варианти на решението на методите за сортиране с избор и вмъкване, така че да могат:

- **✓** да се сортират низове
- ✓ да се сортират обекти от потребителски зададен клас като пример, ComplexNumber или Molecule с методи greaterOrEqualTo (Object o) и equals(Object o) където Object о реферира обект от зададения клас и условията за сравнения са специфични за този клас (например, корен квадратен от сумата на квадратите на реалната и имагинерната част на обект ComplexNumber или молекулното тегло на обект Molecule)

