

Objectives

- Declare arrays
- Initialize an array
- Use variable subscripts with an array
- Declare and use arrays of objects
- Search an array and use parallel arrays
- Pass arrays to and return arrays from methods

Declaring Arrays

Array

- A named list of data items
- All data items have the same type
- Declare an array variable
 - The same way as declaring any simple variable
 - Insert a pair of square brackets after the type

```
double[] salesFigure;
int[] idNums;
```

Declaring Arrays (cont'd.)

Still need to reserve memory space

```
sale = new double[20];
double[] sale = new double[20];
```

Subscript

- —An integer contained within square brackets
- —Indicates one of the array's variables or elements
- —A subscript that is too small or too large for an array is out of bounds
 - An error message is generated

Declaring Arrays (cont'd.)

- An array's elements are numbered beginning with 0
 - You can legally use any subscript from 0 through 19 when working with an array that has 20 elements
- When working with any individual array element, treat it no differently than a single variable of the same type
 - Example: sale [0] = 2100.00;

Declaring Arrays (cont'd.)

Figure 8-1 The first few and last few elements of an array of 20 salesFigures items in memory

Initializing an Array

- A variable with a reference type, such as an array, holds a memory address where a value is stored
- Array names:
 - Represent computer memory addresses
 - Contain references
- When you declare an array name:
 - No computer memory address is assigned
 - The array has the special value null
 - Unicode value '\u0000'

Initializing an Array (cont'd.)

- Use the keyword new to define an array
 - The array name acquires the actual memory address value
- int[] someNums = new int[10];
 - Each element of someNums has a value of 0
- char array elements
 - Assigned '\u0000'
- boolean array elements
 - Automatically assigned the value false
- Strings and arrays of objects
 - Assigned null by default

Initializing an Array (cont'd.)

Assign nondefault values to array elements upon creation

```
int[] tenMult = {10, 20, 30, 40, 50,
60};
```

- An initialization list initializes an array
 - Values are separated by commas and enclosed within curly braces
- Populating an array
 - Providing values for all the elements in an array

Using Variable Subscripts with an Array

- Scalar
 - A primitive variable
- Power of arrays
 - Use subscripts that are variables rather than constant subscripts
 - Use a loop to perform array operations

```
for (sub = 0; sub < 5; ++sub)
scoreArray[sub] += 3;</pre>
```

Using Variable Subscripts with an Array (cont'd.)

- When an application contains an array:
 - Use every element of the array in some task
 - Perform loops that vary the loop control variable
 - Start at 0
 - End at one less than the size of the array
- It is convenient to declare a symbolic constant equal to the size of the array

```
final int NUMBER_OF_SCORES = 5;
```

Using Variable Subscripts with an Array (cont'd.)

- Field
 - An instance variable
 - Automatically assigned a value for every array created
- length field: number of elements in the array

```
for(sub = 0; sub < scoreArray.length;
++sub)
scoreArray[sub] += 3;</pre>
```

- length is a property of the object
 - Is a field
 - Cannot be used as an array method

Using Variable Subscripts with an Array (cont'd.)

Enhanced for loop

 Allows you to cycle through an array without specifying starting and ending points for the loop control variable

```
for(int val : scoreArray)
System.out.println(val);
```

Using Part of an Array

 In cases when you do not want to use every value in an array

```
import java.util.*;
public class AverageOfQuizzes
 public static void main(String[] args)
 int[] scores = new int[10];
 int score = 0;
 int count = 0;
 int total = 0;
 final int QUIT = 999;
 final int MAX = 10;
 Scanner input = new Scanner(System.in);
 System.out.print("Enter quiz score or " +
 QUIT + " to quit
 >> ");
 score = input.nextInt();
 while(score != QUIT)
 scores[count] = score;
 total += scores[count];
 ++count:
 if(count == MAX)
 score = QUIT;
 else
 System.out.print("Enter next quiz score or " +
 QUIT + " to quit >> ");
 score = input.nextInt();
 System.out.print("\nThe scores entered were: ");
 for(int x = 0; x < count; ++x)
 System.out.print(scores[x] + " ");
 if(count != 0)
 System.out.println("\n The average is " + (total * 1.0 / count));
 System.out.println("No scores were entered.");
}
```

Figure 8-4 The AverageOfQuizzes application

Declaring and Using Arrays of Objects

Create an array of Employee objects

```
Employee[] emp = new Employee[7];
```

Must call seven individual constructors

```
final double PAYRATE = 6.35;
for(int x = 0; x < NUM_EMPLOYEES; ++x)
  emp[x] = new Employee(101 + x,
 PAYRATE);</pre>
```

Using the Enhanced for Loop with Objects

- Use the enhanced for loop to cycle through an array of objects
 - Eliminates the need to use a limiting value
 - Eliminates the need for a subscript following each element

```
for(Employee worker : emp)
System.out.println(worker.getEmpNum() +
" " + worker.getSalary();
```

Manipulating Arrays of Strings

• Create an array of Strings

```
String[] deptNames = {"Accounting",
"Human Resources", "Sales"};
for(int a = 0; a < deptNames.length;
++a)
System.out.println(deptNames[a]);</pre>
```

Searching an Array and Using Parallel Arrays

- Determine whether a variable holds one of many valid values
 - Use a series of i f statements
 - Compare the variable to a series of valid values

Searching an Array and Using Parallel Arrays (cont'd.)

Searching an array

Compare the variable to a list of values in an array

```
for(int x = 0; x < validValues.length;
++x)
{
  if(itemOrdered == validValues[x])
 validItem = true;
}</pre>
```

Using Parallel Arrays

Parallel array

- One with the same number of elements as another
- The values in corresponding elements are related
- An alternative for searching
 - Use the while loop

Using Parallel Arrays (cont'd.)

```
import javax.swing.*;
public class FindPrice
  public static void main(String[] args)
 final int NUMBER_OF_ITEMS = 10;
 int[] validValues = {101, 108, 201, 213, 266,
 304, 311, 409, 411, 412};
 double[] prices = {0.29, 1.23, 3.50, 0.69, 6.79,
 3.19, 0.99, 0.89, 1.26, 8.00};
 String strItem:
 int itemOrdered:
 double itemPrice = 0.0;
 boolean validItem = false;
 strItem = JOptionPane.showInputDialog(null,
 "Enter the item number you want to order");
 itemOrdered = Integer.parseInt(strItem):
 for(int x = 0; x < NUMBER_OF_ITEMS; ++x)
 if(itemOrdered == validValues[x])
 validItem = true;
 itemPrice = prices[x];
 if(validItem)
 JOptionPane.showMessageDialog(null, "The price for item " +
 itemOrdered + " is $" + itemPrice);
 else
 JOptionPane.showMessageDialog(null,
 "Sorry - invalid item entered");
```

Figure 8-9 The FindPrice application that accesses information in parallel arrays

Using Parallel Arrays (cont'd.)

```
for(int x = 0; x < NUMBER_OF_ITEMS; ++x)
{
 if(itemOrdered == validValues[x])
 {
 validItem = true;
 itemPrice = prices[x];
 x = NUMBER_OF_ITEMS;
 }
}</pre>
```

Figure 8-11 A for loop with an early exit

Searching an Array for a Range Match

Searching an array for an exact match is not always practical

Range match

- Compare a value to the endpoints of numerical ranges
- Find the category in which a value belongs

```
import javax.swing.*;
public class FindDiscount
 public static void main(String[] args)
 final int NUM_RANGES = 5;
 int[] discountRangeLimits = { 1, 13, 50, 100, 200};
 double[] discountRates = \{0.00, 0.10, 0.14, 0.18, 0.20\};
 double customerDiscount;
 String strNumOrdered;
 int numOrdered;
 int sub = NUM RANGES - 1;
 strNumOrdered = JOptionPane.showInputDialog(null,
 "How many items are ordered?");
 numOrdered = Integer.parseInt(strNumOrdered);
 while(sub >= 0 && numOrdered < discountRangeLimits[sub])</pre>
 --sub:
 customerDiscount = discountRates[sub];
 JOptionPane.showMessageDialog(null, "Discount rate for " +
 numOrdered + " items is " + customerDiscount);
```

Figure 8-13 The FindDiscount class

Passing Arrays to and Returning Arrays from Methods

- Pass a single array element to a method
 - Same as passing a variable
- Passed by value
 - A copy of the value is made and used in the receiving method
 - All primitive types are passed this way

Passing Arrays to and Returning Arrays from Methods (cont'd.)

Reference types

- The object holds a memory address where the values are stored
- The receiving method gets a copy of the array's actual memory address
- The receiving method has the ability to alter the original values in the array elements

```
public class PassArrayElement
 public static void main(String[] args)
 final int NUM ELEMENTS = 4;
 int[] someNums = {5, 10, 15, 20};
 int x;
 System.out.print("At start of main: ");
 for(x = 0; x < NUM\_ELEMENTS; ++x)
 System.out.print(" " + someNums[x]);
 System.out.println();
 for(x = 0; x < NUM ELEMENTS; ++x)
 methodGetsOneInt(someNums[x]);
 System.out.print("At end of main: ");
 for(x = 0; x < NUM ELEMENTS; ++x)
 System.out.print(" " + someNums[x]);
 System.out.println();
 public static void methodGetsOneInt(int one)
 System.out.print("At start of method one is: " + one);
 one = 999;
 System.out.println(" and at end of method one is: " + one);
 }
}
```

Figure 8-16 The PassArrayElement class

Returning an Array from a Method

- A method can return an array reference
- Include square brackets with the return type in the method header

You Do It

- Declaring an Array
- Initializing an Array
- Using a for Loop to Access Array Elements
- Creating a Class That Contains an Array of Strings
- Searching an Array
- Passing an Array to a Method

Don't Do It

- Don't forget that the lowest array subscript is 0
- Don't forget that the highest array subscript is one less than the length
- Don't forget the semicolon following the closing curly brace in an array initialization list
- Don't forget that length is an array property and not a method
- Don't place a subscript after an object's field or method name when accessing an array of objects

Don't Do It (cont'd.)

- Don't assume that an array of characters is a string
- Don't forget that array names are references
- Don't use brackets with an array name when you pass it to a method

Summary

- Array
 - A named list of data items
 - All have the same type
- Array names
 - Represent computer memory addresses
- Shorten many array-based tasks
 - Use a variable as a subscript
- length field
 - Contains the number of elements in an array

Summary (cont'd.)

- You can declare arrays that hold elements of any type, including Strings and other objects
- Search an array to find a match to a value
- Perform a range match
- Pass a single array element to a method