Arrays

What is an array?

An array is a group of same-type values which are all accessed through a single identifier.

int[] nums = new int[10];

Strings are arrays

The first index position in a String is 0. A String is a group of characters... just like this class;)

Usually, an int Array is filled with 0 values when instantiated.

The exact value in each spot in the array depends on the specified type for the array.

The size must always be an int.

The index indicates which box/spot/element in the array is being manipulated.

nums[0] = 9;
The 0 spot is being set to 9.

Java indexes must always be <u>integers</u> and the first index will always be 0.

Pinthy Arrays

Printing array elements

```
int[] nums = {1,2,3,4,5,6,7};
```

```
System.out.println(nums[0]);
System.out.println(nums[1]);
System.out.println(nums[2]);
System.out.println(nums[5]);
```

OUTPUT

1

2

3

6

```
 nums
 1
 2
 3
 4
 5
 6
 7

 0
 1
 2
 3
 4
 5
 6
```

Printing arrays

```
int[] nums = {1,2,3,4,5,6,7};
for(int i=0; i < nums.length; i++)
{
 System.out.println(nums[i]);
}</pre>
```

.length returns the # of
elements/items in the array

<u>OUTPUT</u>

-

3

4

5

6

7

Printing arrays

```
int[] nums = \{1,2,3,4,5,6,7\};
  for(int num : nums)
 System.out.println(num);
 6
nums
```

Setting Arrays

Assigning array elements

```
int[] nums = new int[10];
```

```
nums[0] = 231;
nums[4] = 756;
nums[2] = 123;
```

```
System.out.println(nums[0]);
System.out.println(nums[1]);
System.out.println(nums[4]);
System.out.println(nums[4/2]);
```

<u>OUTPUT</u>

231

0

756

123

Assigning array elements

double[] nums = new double[10];

```
nums[0] = 10.5;
nums[3] = 98.6;
nums[2] = 77.5;
```

System.out.println(nums[0]); System.out.println(nums[3]); System.out.println(nums[7]);

<u>OUTPU1</u>

10.5

98.6

0.0

Assigning array elements

```
int[] nums = new int[5];
for(int i=0; i<nums.length; i++)
{
 nums[i] = i*2;
}</pre>
```

```
 nums
 0
 2
 4
 6
 8
 10

 0
 1
 2
 3
 4
 5
```

Entering Array

Information

Input/Output

```
//prompt and read in size
int[] ray = new int[size];
for(int i=0; i < ray.length; i++)
  System.out.print( "Enter integer " + i + " : " );
  ray[ i ] = sc.nextInt( );
for ( int i=0; i < ray.length; i++ )
 System.out.println(" ray[ " + i + " ] = " + ray[ i ] );
```

Instance Variables


```
public class Array
  private int[] nums; //has the value null
  public Array()
 nums = new int[10]; //sizes the array
  //other methods not shown
```


AITE JS

Arraysfrequently used methods

Name	Use		
sort(x)	puts all items in x in ascending order		
binarySearch(x,y)	checks x for the location of y		
equals(x,y)	checks if x and y have all the same values		
fill(x, y)	fills all spots in x with value y		

import java.util.Arrays;

int ray[] = $\{45,78,90,66,11\}$;

Arrays.sort(ray);

for(int num : ray)
 System.out.println(num);

OUTPUT

11

45

66

78

90


```
int ray[] = \{45,7,34,66,11\};
```

Arrays.sort(ray);

```
for(int i=0; i<ray.length; i++)
System.out.println(ray[i]);</pre>
```

<u>OUTPUT</u>

2 -2

System.out.println(Arrays.binarySearch(ray, 34)); System.out.println(Arrays.binarySearch(ray, 9));

String arrays

```
String[] words = new String[5];
words[0] = "abc";
words[4] = "def";
System.out.println(words[0]);
System.out.println(words[4]);
System.out.println(words[1]);
null
```

words	abc	null	null	null	def
	0	1	2	3	4

String s = "one two four five";

String[] words = s.split(" ");

System.out.println(words[0]); System.out.println(words[1]); two System.out.println(words[3]);

one