

SILVER OAK

SUBJECT: - Core Java

TOPIC: - Unit-2

FACULTY NAME: - Dr.Nikunj K Raval

Arrays in JAVA

Visit for more Learning Resources

- Array is collection of related data items
- Creating an array
 - Declare an array
 - Create memory location
 - Putting values to memory locations

Declaring an Array Variable

- Do not have to create an array while declaring array variable
 - <type> [] variable_name;
 - Double[] myList;
 - double myList[];
- Both syntaxes are equivalent
- No memory allocation at this point

Defining an Array

Define an array as follows:

- variable_name=new <type>[arraySize];
- Number = new int[5];
- Mylist = new int[10];

It creates an array using new dataType[arraySize];

- It assigns the reference of the newly created array to the variable variable name.
- dataType arrayname[] = {list of values};
- Int a $[]=\{1,2,3,4,5,6,7,\};$

Array index starts from 0 to array Size 1.

Creating arrays cntd...

What happens if we define

. We define different type...

```
Int[] a=new long[20];incompatible typesfound: long[]required: int[]
```

• The right hand side defines an array, and thus the array variable should refer to the same type of array

```
Example:
int prime[100];
error=> ']' expected
long primes[20];
```

• The C++ style is not permitted in JAVA syntax long[] primes = new long[20]; primes[25]=33;

Runtime Error: Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException

Array Size through Input

```
BufferedReader stdin = new BufferedReader (new InputStreamReader(System.in));
String inData;
int num;
System.out.println("Enter a Size for Array:");
inData = stdin.readLine();
 = Integer.parseInt( inData ); // convert inData to int
long[] primes = new long[num];
System.out.println("Array Length="+primes.length);
SAMPLE RUN:
Enter a Size for Array:
4
Array Length=4
```


Example for array

```
public class TestArray {
  public static void main(String[] args) {
 double[] myList = \{1.9, 2.9, 3.4, 3.5\};
 // Print all the array elements
 for (double element: myList) {
 System.out.println(element);
Otput:
1.9
2.9
3.4
3.5
```


Reusing Array Variables

• int[] primes=new int[10];

• • • • •

primes=new int[50];

- Previous array will be discarded
- Cannot alter the type of array

Demonstration

```
long[] primes = new long[20];
primes[0] = 2;
primes[1] = 3;
System.out.println(primes[0]);
System.out.println(primes[1]);
Output:
```


Array Length

- Refer to array length using length() method
 - A data member of array object
 - array_variable_name.length
 - for(int k=0; kkprimes.length;k++)
- Sample Code:

```
long[] primes = new long[20];
System.out.println(primes.length);
```

- Output: 20
- If number of elements in the array are changed, JAVA will automatically change the length attribute!

Sample Program

SILVER OAK

```
class MinArray
 public static void main ( String[] args )
 int[] array = \{ 20, 19, 1, 5, 71, 27, 19, 95 \};
 int min=array[0]; // initialize the current minimum
 for ( int index=0; index < array.length; index++)
 if ( array[ index ] < min )</pre>
 min = array[index];
 System.out.println("The minimum of this array is: " + min );
```


Two dimenssional array

- Representing 2D arrays
 - Int myarray[][];
 - Myarray = new int[3][4];
 - Int myarray [][] = new int[3][4];
- Example
- Int myarray[2][3]= $\{0,0,0,1,1,1\}$;
- 2 columns and 3 rows

For more detail contact us

SILVER OAK UNIVERSITY

www.silveroakuni.ac.in