

Plan for today

- Announcements/Exam logistics
- Tracing
- 1D Arrays
- 2D Arrays
- ArrayList

Plan for tomorrow

- Announcements/Exam logistics
- HashMaps
- Classes
- Interactors

	String	Array	2D Array	ArrayList	HashMap
Model	Sequence of letters or symbols	Fixed length elements in a list	Grid / Matrix of elements	Growable list of elements	Key/Value mapping
Type of element	chars	Objects & Primitives	Objects & Primitives	Objects	Object/Object
Access Elements	str.charAt(i);	arr[i];	arr[r][c];	<pre>list.get(i); list.set(i, elem) list.add(elem)</pre>	<pre>map.put(key, value) map.get(key);</pre>
Special notes	Immutable	Watch bounds!	Row, col structure	Just fantastic	Each key must be unique. Unordered
Examples	"Hello world"	Histogram	ImageShop pixels	Hangman words, entries in namesurfer	NSDatabase, FPDatabase

	String	Array	2D Array	ArrayList	HashMap
Model	Sequence of letters or symbols	Fixed length elements in a list	Grid / Matrix of elements	Growable list of elements	Key/Value mapping
Type of element	chars	Objects & Primitives	Objects & Primitives	Objects	Object/Object
Access Elements	str.charAt(i);	arr[i];	arr[r][c];	<pre>list.get(i); list.set(i, elem) list.add(elem)</pre>	<pre>map.put(key, value) map.get(key);</pre>
Special notes	Immutable	Watch bounds!	Row, col structure	Just fantastic	Each key must be unique. Unordered
Examples	"Hello world"	Histogram	ImageShop pixels	Hangman words, entries in namesurfer	NSDatabase, FPDatabase

	String	Array	2D Array	ArrayList	HashMap
Model	Sequence of letters or symbols	Fixed length elements in a list	Grid / Matrix of elements	Growable list of elements	Key/Value mapping
Type of element	chars	Objects & Primitives	Objects & Primitives	Objects	Object/Object
Access Elements	str.charAt(i);	arr[i];	arr[r][c];	<pre>list.get(i); list.set(i, elem) list.add(elem)</pre>	<pre>map.put(key, value) map.get(key);</pre>
Special notes	Immutable	Watch bounds!	Row, col structure	Just fantastic	Each key must be unique. Unordered
Examples	"Hello world"	Histogram	ImageShop pixels	Hangman words, entries in namesurfer	NSDatabase, FPDatabase

	String	Array	2D Array	ArrayList	HashMap
Model	Sequence of letters or symbols	Fixed length elements in a list	Grid / Matrix of elements	Growable list of elements	Key/Value mapping
	chars	Objects & Primitives	Objects & Primitives	Objects	Object/Object
Access Elements	str.charAt(i);	arr[i];	arr[r][c];	<pre>list.get(i); list.set(i, elem) list.add(elem)</pre>	<pre>map.put(key, value) map.get(key);</pre>
Special notes	Immutable	Watch bounds!	Row, col structure	Just fantastic	Each key must be unique. Unordered
Examples	"Hello world"	Histogram	ImageShop pixels	Hangman words, entries in namesurfer	NSDatabase, FPDatabase

	String	Array	2D Array	ArrayList	HashMap
Model	Sequence of letters or symbols	Fixed length elements in a list	Grid / Matrix of elements	Growable list of elements	Key/Value mapping
	chars	Objects & Primitives	Objects & Primitives	Objects	Object/Object
	str.charAt(i);	arr[i];	arr[r][c];	<pre>list.get(i); list.set(i, elem) list.add(elem)</pre>	<pre>map.put(key, value) map.get(key);</pre>
Special notes	Immutable	Watch bounds!	Row, col structure	Just fantastic	Each key must be unique. Unordered
Examples	"Hello world"	Histogram	ImageShop pixels	Hangman words, entries in namesurfer	NSDatabase, FPDatabase

	String	Array	2D Array	ArrayList	HashMap
Model	Sequence of letters or symbols	Fixed length elements in a list	Grid / Matrix of elements	Growable list of elements	Key/Value mapping
Type of element	chars	Objects & Primitives	Objects & Primitives	Objects	Object/Object
	str.charAt(i);	arr[i];	arr[r][c];	<pre>list.get(i); list.set(i, elem) list.add(elem)</pre>	<pre>map.put(key, value) map.get(key);</pre>
Special notes	Immutable	Watch bounds!	Row, col structure	Just fantastic	Each key must be unique. Unordered
Examples	"Hello world"	Histogram	ImageShop pixels	Hangman words, entries in namesurfer	NSDatabase, FPDatabase

2D Arrays = Array of Arrays


```
int[][] a = new int[3][4];
```

Outer array

a[0	[0][a[0][1]	a[0][2]	a[0][3]
a[1	.][0]	a[1][1]	a[1][2]	a[1][3]
a[2	[0]	a[2][1]	a[2][2]	a[2][3]

Strings under the hood are 1D Array of chars

```
String str = "cs106a";
```


Primitives and Objects

- Primitives: int, double, boolean, char,...
- **Objects**: GRect, GOval, GLine, int[], ... (anything with **new**, and that you call methods on)

Parameters

- When passing parameters, make a copy of whatever is on the stack.
- **Primitives:** the *actual value* is on the stack (pass by value)
- **Objects:** a *heap address* where the information lives is on the stack. (pass by reference)

Parameters: Primitives

```
public void run() {
 int x = 2;
 addTwo(x);
 println(x); // x is still 2!
private void addTwo(int y) {
 y += 2;
```

Parameters: Objects

```
public void run() {
 GRect rect = new Grect(0,0,50,50);
 fillBlue(rect);
 add(rect); // rect is blue!
private void fillBlue(GRect rect) {
 rect.setFilled(true);
 rect.setColor(Color.BLUE);
```

Program Traces

Approaching program traces

- Local variables are *separate* across methods
- Parameters are just assigned names by the order in which they're passed
- Write values above variable names as you go through the program (or draw stack frame boxes)
- Pass-by-reference vs. pass-by-value

```
private void mystery(int[][] arr) {
 bloom(arr);
 frolic(arr[1][1]);
private void bloom(int[][] field) {
 for(int i = 0; i < field[0].length; i++) {
 field[0][i] += field[0][i + 1];
private void frolic(int num) {
 int birds = num * 2;
 int bees = num % 2;
 num = birds + bees;
```

0	1	2
3	4	5

Input to **mystery()**What is **arr** after?

Take 1

```
private void mystery(int[][] arr) {
 bloom(arr);
 arr[1][1] = frolic(arr[1][1]);
private void bloom(int[][] field) {
 for(int i = 0; i < field[0].length; i++) {
 field[0][i] += field[0][i + 1];
private int frolic(int num) {
 int birds = num * 2;
 int bees = num % 2;
 return birds + bees;
```

0	1	2
3	4	5

Input to **mystery()**What is **arr** after?

Take 2

Get Max


```
// return the maximum value in the matrix
private double getMax(double[][] matrix) {
```

Get Max

```
// return the maximum value in the matrix
private double getMax(double[][] matrix) {
  double maxValue = matrix[0][0];
  for(int r = 0; r < matrix.length; <math>r++) {
 for(int c = 0; c < matrix[0].length; <math>c++) {
 if(matrix[r][c] > maxValue) {
 maxValue = matrix[r][c];
  return maxValue;
```

Make ASCII Art

```
private String[] makeAscii(GImage img) {
```


Helper method

double[][] brightness = img.getPixelBrightness();

- If the brightness is greater than 0.33, use '1'.
- Else, you should use the character '0'.

```
private String[] makeAscii(GImage img) {
 double[][] brightness = img.getPixelBrightness();
 String[] lines = new String[brightness.length];
 for(int r = 0; r < lines.length; r++) {</pre>
 String line = "";
 for(int c = 0; c < brightness[0].length; c++) {</pre>
 double v = brightness[r][c];
 if(v > 0.66) {
 line += ' ';
 } else if (v > 0.66) {
 line += '1';
 } else {
 line += '0';
 lines[r] = line;
 return lines;
```

```
private String[] makeAscii(GImage img) {
 double[][] brightness = img.getPixelBrightness();
 String[] lines = new String[brightness.length];
 for(int r = 0; r < lines.length; r++) {</pre>
 String line = "";
 for(int c = 0; c < brightness[0].length; c++) {</pre>
 double v = brightness[r][c];
 if(v > 0.66) {
 line += ' ';
 } else if (v > 0.66) {
 line += '1';
 } else {
 line += '0';
 lines[r] = line;
 return lines;
```

```
private String[] makeAscii(GImage img) {
 double[][] brightness = img.getPixelBrightness();
 String[] lines = new String[brightness.length];
 for(int r = 0; r < lines.length; r++) {</pre>
 String line = "";
 for(int c = 0; c < brightness[0].length; c++) {</pre>
 double v = brightness[r][c];
 if(v > 0.66) {
 line += ' ';
 } else if (v > 0.66) {
 line += '1';
 } else {
 line += '0';
 lines[r] = line;
 return lines;
```

```
private String[] makeAscii(GImage img) {
 double[][] brightness = img.getPixelBrightness();
 String[] lines = new String[brightness.length];
 for(int r = 0; r < lines.length; r++) {</pre>
 String line = "";
 for(int c = 0; c < brightness[0].length; c++) {</pre>
 double v = brightness[r][c];
 if(v > 0.66) {
 line += ' ';
 } else if (v > 0.66) {
 line += '1';
 } else {
 line += '0';
 lines[r] = line;
 return lines;
```

```
private String[] makeAscii(GImage img) {
 double[][] brightness = img.getPixelBrightness();
 String[] lines = new String[brightness.length];
 for(int r = 0; r < lines.length; r++) {</pre>
 String line = "";
 for(int c = 0; c < brightness[0].length; c++) {</pre>
 double v = brightness[r][c];
 if(v > 0.66) {
 line += ' ';
 } else if (v > 0.66) {
 line += '1';
 } else {
 line += '0';
 lines[r] = line;
 return lines;
```

```
private String[] makeAscii(GImage img) {
 double[][] brightness = img.getPixelBrightness();
 String[] lines = new String[brightness.length];
 for(int r = 0; r < lines.length; r++) {</pre>
 String line = "";
 for(int c = 0; c < brightness[0].length; c++) {</pre>
 double v = brightness[r][c];
 if(v > 0.66) {
 line += ' ';
 } else if (v > 0.66) {
 line += '1';
 } else {
 line += '0';
 lines[r] = line;
 return lines;
```


ArrayList

- An ArrayList is a flexible-length list of a single type of thing.
- An ArrayList can only store objects.
 - For primitives use e.g. **ArrayList<Integer>** instead of ArrayList<int>. (**Integer** is a wrapper class for int)
 - Other wrapper classes: **Double** instead of double, **Character** instead of char, **Boolean** instead of boolean.
- An ArrayList has a variety of methods you can use like .contains, .get, .add, .remove, .size, etc.

Array vs ArrayList

Array

- Fixed size
- Efficient (not a concern in this class)
- No methods, can only use myArray.length (no parentheses!)
- Can store any object or primitive

ArrayList

- Expandable
- Less efficient than Array (not a concern in this class)
- Convenient methods like .add(), .remove(), .contains()
- Cannot store primitives, so use their wrapper classes instead

```
private void deleteDuplicates(ArrayList<String> list)
```

- Guaranteed that list is in sorted order
- {"be", "be", "is", "not", "or", "or", "or", "question", "that", "the", "to"} becomes {"be", "is", "not", "or", "question", "that", "the", "to"}

- Solution strategy:
 - Loop through ArrayList
 - Compare pairs of elements
 - If element.equals(nextElement), remove element from the list

```
0 1 2 3 4 5 6 7 8 9 10

List {"be", "be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}

curr next
```

```
0 1 2 3 4 5 6 7 8 9 10

List {"be", "be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}

curr next
```

```
0 1 2 3 4 5 6 7 8 9 10
List {"be", "be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}
```

```
0 1 2 3 4 5 6 7 8 9
List {"be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}
```

```
0 1 2 3 4 5 6 7 8 9
List {"be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}
```

```
0 1 2 3 4 5 6 7 8 9

List {"be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}

curr next
```

Sometime later...

```
0 1 2 3 4 5 6 7 8 9

List {"be", "is", "not", "or", "or", "question", "that", "the", "to"}

curr next
```

```
0 1 2 3 4 5 6 7 8 9

List {"be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}

curr next
```

```
0 1 2 3 4 5 6 7 8 9
List {"be", "is", "not", "or", "or", "or", "question", "that", "the", "to"}
```

```
0 1 2 3 4 5 6 7 8
List {"be", "is", "not", "or", "or", "question", "that", "the", "to"}
```

```
0 1 2 3 4 5 6 7 8
List {"be", "is", "not", "or", "or", "question", "that", "the", "to"}
```

```
0 1 2 3 4 5 6 7 8

List {"be", "is", "not", "or", "or", "question", "that", "the", "to"}

curr next
```

- Loop through ArrayList
- Compare pairs of elements
- If element.equals(nextElement), remove element from the list


```
private void deleteDuplicates(ArrayList<String> list) {
 for (int i = 0; i < list.size() - 1; i++) {
 String elem = list.get(i);
 // If two adjacent elements are equal
 if (list.get(i + 1).equals(elem)) {
 list.remove(i);
 i--;
 }
 }
}</pre>
```

- Loop through ArrayList in reverse
- Compare pairs of elements
- If element.equals(previousElement), remove element from the list

```
private void deleteDuplicatesReverse(ArrayList<String> list) {
 for (int i = list.size() - 1; i > 0; i--) {
 String elem = list.get(i);
 // If two adjacent elements are equal
 if (list.get(i - 1).equals(elem)) {
 list.remove(i);
 }
 }
}
Strategy #2
```

```
private void deleteDuplicates(ArrayList<String> list) {
 // Make a new list with only the ones to keep
 ArrayList<String> newList = new ArrayList<String>();
 String last = null;
 for(String curr : newList) {
 if(!curr.equals(last)) {
 last = curr;
 newList.add(curr);
 // Repopulate the old list
 Strategy #3
 list.clear();
 for(String v : newList) {
 list.add(v);
```

Google Images

public void displayQuery(String query)

Use a helper method:

display your images in three rows of fixed height **ROW_HEIGHT**. You can scale images, but should maintain the ratio of their width to height. You can change the size of a Glmage using it's

setSize(width, height) method

There is a spacing of **GAP** pixels between each picture. You can optionally include the GAP between the pictures and the border of the window.

No image should go off the screen. You should not display all 100 returned images – only display the ones that fit into the three rows.

You have come a long way

FacePamphletClient

You have my respect.

Why Study CS?

Joy of Building

Interdisciplinary

Closest Thing To Magic

Now is the Time

Everyone is Welcome

The End

```
public void displayQuery(String query) {
 ArrayList<GImage> results = getSearchResults(query);
 int index = 0;
 int row = 0;
 int currX = GAP;
 int currY = GAP;
 while(row < 3) {</pre>
 GImage img = results.get(index);
 double ratio = img.getWidth() / img.getHeight();
 double width = ROW HEIGHT * ratio;
 if(currX + width < getWidth()) {</pre>
 add(img, currX, currY);
 currX += width + GAP;
 index++;
 } else {
 row++;
 currX = GAP;
 currY += ROW HEIGHT + GAP;
```