Arrays


One-Dimensional Arrays

- One-dimensional array
- A structured collection of components, all of the same type, that is given a single name; each component is accessed by an index that indicates the component's position within the collection

Array


- composite, structured
- homogeneous
- access by position

Declaration and Instantiation of Array


One-Dimensional Arrays


int[] numbers = new int[4];


What
type of
values
can be
stored in
each cell
?

One-Dimensional Arrays


float[] realNumbers = new float[10];


How
do you
get
values
into the
cells
?


Array Initialization

- Array Initializers
- int[] numbers = {4.93, -15.2, 0.5, 1.67};


Initializers
do the
instantiation
and
storing in
with the
declaration

Accessing Individual Components


One Dimensional Array


What
happens
if you
try to
access
value[1000]
?

Out-of-bounds array index

 An index that is either less than 0 or greater than the array size minus 1, causing an ArrayIndexoutOfBoundsException to be thrown


Length

A public instance variable associated with each instantiated array, accessed by

array name.length


Use length to avoid out-of-bounds indexes

Aggregate Array Operations


What does the following expression return?

numbers == values


Now, what does the following expression return?

numbers == values


System provides two useful array methods

```
first = second.clone(); // duplicates second import java.util.Arrays;
Arrays.equals(first, second); // item-by-item check
```

```
System.out.println(first == second);
System.out.println(Arrays.equals(first, second);
```


What is printed?

What does this code segment do?


```
totalOccupants = 0;
for (int aptNo = 0; aptNo < occupants.length; aptNo++)
totalOccupants = totalOccupants +occupants[aptNo];</pre>
```

Array of Objects


- length is the number of slots assigned to the array
- What if the array doesn't have valid data in each of these slots?
- Keep a counter of how many slots have valid data and use this counter when processing the array

Two Dimensional Array


Twodimensional
arrays
can be
used to
represent
tables
such as
this map

Two-dimensional array


 A collection of homogeneous components, structured in two dimensions (referred to as rows and columns); each component is accessed by a pair of indexes representing the component's position within each dimension

Two-dimensional array


Declaration and Instantiation of 2D array

Declaration:


Instantiation:


Can you predict how each item is accessed?


Accessing the individual element in 2D array


Actual JAVA implementation


Actual Java implementation


hiTemp.length is the number of rows
hiTemp[2].length is the number of columns in row two

- When processing by row,
- the outer loop is _____ (row, column)?
- the inner loop is _____ (row, column)?
- When processing by column,
- the outer loop is _____ (row, column)?
- the inner loop is (row, column)?

Variable Length array

- No of columns in each row are not same.
- Creating variable length array:
- int[][]a;
- a=new int[10][];
- If no of columns are not known then second subscript can be kept blank.
- Then to allocate memory for columns in each row
- a[0]=new int[5];

Initializing 2D array

Initializer Lists

To display the elements present in the an array :

```
for(int i=0; i<hits.length; i++) //hits.length gives no of rows for(int j=0; j<hits[i].length; j++) //hits[i].length gives no of columns in i<sup>th</sup> row System.out.println("hits[" + (i+1) + "][" + (j+1) + "]=" +hits[i][j]);
```

Thank you