

Fixed-Size Collections

Arrays, for loop

suggested reading:

Textbook, Ch. 7


Fixed-size collections

- Sometimes the maximum collection size can be pre-determined.
- A special fixed-size collection type is available: an *array*.
- Unlike flexible collections, arrays can store object references or primitivetype values.
- Arrays use a special syntax.


The weblog-analyzer project

- Web server records details of each User's access.
- Supports analysis tasks:
 - Most popular pages.
 - Busiest periods.
 - How much data is being delivered.
- Analyze accesses by hour.


Creating an array object

```
Array variable declaration
public class LogAnalyzer

 does not contain size

 private int[] hourCounts;
 private LogfileReader reader;
 Array object creation
 public LogAnalyzer()
 specifies size
 hourCounts = new int[24];
 reader = new LogfileReader();
```

The hourCounts array


Using an array

- Square-bracket notation is used to access an array element: hourcounts[...]
- Elements are used like ordinary variables.
- The target of an assignment:
 hourCounts[hour] = ...;
- In an expression:
 hourCounts[hour]++;
 adjusted = hourCounts[hour] 3;

Standard array use

```
private int[] hourCounts;
private String[] names;
 declaration
hourCounts = new int[24];
 creation
 use
hourcounts[i] = 0;
hourcounts[i]++;
System.out.println(hourcounts[i]);
```

Array literals

The size is inferred from the data.

- Array literals in this form can only be used in declarations.
- Related uses require new:

```
numbers = new int[] {
 3, 15, 4, 5
};
```

Array length

```
private int[] numbers = { 3, 15, 4, 5 };
int n = numbers.length;
no brackets!
```

- NB: length is a field rather than a method!
- It cannot be changed 'fixed size'.

The for loop

- There are two variations of the for loop, for-each and for.
- The for loop is often used to iterate a fixed number of times(*Definite iteration*).
- We need a variable inside the loop whose value changes by a fixed amount—typically increasing by 1—on each iteration.
- for-each loops can be used with arrays just like with other collections, but we lose our counter variable. We prefer using the old-style for loop because it is more concise.

For loop pseudo-code

General form of the for loop

```
for(initialization; condition; post-body action) {
 statements to be repeated
}
```

A Java example

for loop version

```
for(int hour = 0; hour < hourCounts.length; hour++) {
 System.out.println(hour + ": " + hourCounts[hour]);
}</pre>
```

Practice

 Given an array of numbers, print out all the numbers in the array, using a for loop.

```
int[] numbers = { 4, 1, 22, 9, 14, 3, 9};
for ...
```

for loop with bigger step

```
// Print multiples of 3 that are below 40.
for(int num = 3; num < 40; num = num + 3) {
 System.out.println(num);
}</pre>
```


Review

- Arrays are appropriate where a fixedsize collection is required.
- Arrays use a special syntax.
- For loops are used when an index variable is required.
- For loops offer an alternative to while loops when the number of repetitions is known.