

Object Oriented Programming

Arrays

Introduction to Arrays

- An array is a data structure used to process a collection of data that is all of the same type
 - An array behaves like a numbered list of variables with a uniform naming mechanism
 - It has a part that does not change:
 - the name of the array
 - It has a part that can change:
 - an integer in square brackets
 - For example, given five scores:

```
score[0],score[1],score[2],score[3],score[4]
```

 An array that behaves like a collection of variables, all of type double, can be created using one statement double[] score = new double[5];

Or using two statements:

```
double[] score;
score = new double[5];
```

- The first statement declares the variable score to be of the array type double[] (an array of doubles)
- The second statement creates an array with five numbered variables of type double and makes the variable score a name for the array

- The individual variables that together make up the array are called indexed variables
 - They can also be called subscripted variables or elements of the array
 - The number in square brackets is called an index or subscript
 - The number of indexed variables in an array is called the length or size of the array
 - In Java indices must be numbered starting with 0, and nothing else

```
score[0], score[1], score[2], score[3], score[4]
```

- When an array is created, the length of the array is given in square brackets after the array type
- The indexed variables are then numbered starting with 0, and ending with the integer that is one less than the length of the array
- The declaration

```
double[] score = new double[5];
results in the 5 elements
score[0], score[1], score[2], score[3], score[4]
```

double[] score = new double[5];

- A variable may be used in place of the integer (i.e., in place of the integer 5 above)
 - The value of this variable can then be read from the keyboard
 - This enables the size of the array to be determined when the program is run

```
double[] score = new double[count];
```

- An array can have indexed variables of any type, including any class type
- All of the indexed variables in a single array must be of the same type, called the base type of the array

Declaring and Creating an Array

 An array is declared and created in almost the same way that objects are declared and created:

```
BaseType[] ArrayName = new BaseType[size];
```

 The size may be given as an expression that evaluates to a nonnegative integer, for example, an int variable

```
char[] line = new char[80];
double[] reading = new double[count];
Person[] specimen = new Person[100];
```

Referring to Arrays and Array Elements

- Each array element can be used just like any other single variable by referring to it using an indexed expression:
 score[0]
- The array itself (i.e., the entire collection of indexed variables) can be referred to using the array name (without any square brackets): score
- An array index can be computed when a program is run
 - It may be represented by a variable: score[index]
 - It may be represented by an expression that evaluates to a suitable integer: score[next + 1]

Using the **score** Array in a Program

 The for loop is ideally suited for performing array manipulations:

```
for (int index = 0; index < 5; index++)
  System.out.println(score[index]
 + " differs from max by "
 + (max - score[index]) );
 Indices
 3
 0
 80
 99.9
 75
 100
 85.5
 The array score
 score[3]
```

innovate achieve lead

Three Ways to Use Square Brackets [] with an Array Name

Square brackets can be used to create a type name:
 double[] score;

 Square brackets can be used with an integer value as part of the special syntax Java uses to create a new array:

```
score = new double[5];
```

 Square brackets can be used to name an indexed variable of an array:

```
max = score[0];
```

The **length** Instance Variable

- An array is considered to be an object
- Since other objects can have instance variables, so can arrays
- Every array has exactly one instance variable named length
 - When an array is created, the instance variable
 length is automatically set equal to its size
 - The value of length cannot be changed (other than by creating an entirely new array using new)

```
double[] score = new double[5];
```

- Given score above, score.length has a value of 5

Pitfall: Array Index Out of Bounds

- Array indices always start with 0, and always end with the integer that is one less than the size of the array
 - The most common programming error made when using arrays is attempting to use a nonexistent array index
- When an index expression evaluates to some value other than those allowed by the array declaration, the index is said to be out of bounds
 - An out of bounds index will cause a program to terminate with a run-time error message
 - Array indices get out of bounds most commonly at the *first* or *last* iteration of a loop that processes the array: Be sure to test for this!

Initializing Arrays

- An array can be initialized when it is declared
 - Values for the indexed variables are enclosed in braces, and separated by commas
 - The array size is automatically set to the number of values in the braces

```
int[] age = {2, 12, 1};
```

- Given age above, age.length has a value of 3

Initializing Arrays

Another way of initializing an array is by using a for loop

```
double[] reading = new double[100];
for (int index = 0; index < reading.length; index++) {
  reading[index] = 42.0;
}</pre>
```

 If the elements of an array are not initialized explicitly, they will automatically be initialized to the default value for their base type

An Array of Characters Is Not a String

- An array of characters is conceptually a list of characters, and so is conceptually like a string
- However, an array of characters is not an object of the class String

```
char[] a = {'A', 'B', 'C'};
String s = a; //Illegal!
```

 An array of characters can be converted to an object of type String, however

An Array of Characters Is Not a String

 The class String has a constructor that has a single parameter of type char[]

```
String s = new String(a);
```

- The object s will have the same sequence of characters as the entire array a ("ABC"), but is an independent copy
- Another String constructor uses a subrange of a character array instead

```
String s2 = new String(a,0,2);
```

Given a as before, the new string object is "AB"

An Array of Characters Is Not a String

- An array of characters does have some things in common with String objects
 - For example, an array of characters can be output using println

```
System.out.println(a);
```

Given a as before, this would produce the output

ABC

Arrays and References

- Like class types, a variable of an array type holds a reference
 - Arrays are objects
 - A variable of an array type holds the address of where the array object is stored in memory
 - Array types are (usually) considered to be class types

Arrays are Objects

- An array can be viewed as a collection of indexed variables
- An array can also be viewed as a single item whose value is a collection of values of a base type
 - An array variable names the array as a single item double[] a;
 - A new expression creates an array object and stores the object in memory

```
new double[10]
```

- An assignment statement places a reference to the memory address of an array object in the array variable
 a = new double[10];
- The previous steps can be combined into one statement double[] a = new double[10];

Arrays with a Class Base Type

- The base type of an array can be a class type
 Date[] holidayList = new Date[20];
- The above example creates 20 indexed reference variables of type Date. It does not create 20 objects of the class Date
 - Each of these indexed variables are automatically initialized to null
 - Any attempt to reference any them at this point would result in a "null pointer exception" error message

Arrays with a Class Base Type

 Like any other object, each of the indexed variables requires a separate invocation of a constructor using new (singly, or perhaps using a for loop) to create an object to reference

• Each of the indexed variables can now be referenced since each holds the memory address of a **Date** object

- Both array indexed variables and entire arrays can be used as arguments to methods
 - An indexed variable can be an argument to a method in exactly the same way that any variable of the array base type can be an argument

```
double n = 0.0;
 double[] a = {2.3, 4.5, 6.7, 8.9};
 int i = 2;
Given the method declaration
  public void myMethod (double x)
then all of the following are legal:
 //n evaluates to 0.0
 myMethod(n);
 //a[3] evaluates to 8.9
 myMethod(a[3]);
 myMethod(a[i]);
 //i evaluates to 2,
 //a[2] evaluates to 6.7
```

- An argument to a method may be an entire array
- Array arguments behave like objects of a class
 - Therefore, a method can change the values stored in the indexed variables of an array argument
- A method with an array parameter must specify the base type of the array only

BaseType[]

It does not specify the length of the array

The following method, doubleElements, specifies an array of double as its single argument:

```
public class SampleClass{
 public static void doubleElements(double[] a) {
 int i;
 for (i = 0; i < a.length; i++)
 a[i] = a[i] * 2;
 . . .
}
</pre>
```

Arrays of double may be defined as follows:

```
double[] a = new double[10];
double[] b = new double[30];
```

 Given the arrays above, the method doubleElements from class SampleClass can be invoked as follows:

```
SampleClass.doubleElements(a);
SampleClass.doubleElements(b);
```

- Note that no square brackets are used when an entire array is given as an argument
- Note also that a method that specifies an array for a parameter can take an array of any length as an argument

- Because an array variable contains the memory address of the array it names (it's a reference), the assignment operator (=) only copies this memory address
 - It does not copy the values of each indexed variable
 - Using the assignment operator b = a; will make two array variables be different names for the same array
 - The memory address in a is now the same as the memory address in b: They reference the same array

 A for loop is usually used to make two different arrays have the same values in each indexed position:

```
for (int i = 0; (i < a.length) && (i < b.length); i++) {
  b[i] = a[i];
}</pre>
```

Note that the above code will **not** make **b** an exact copy of **a**, unless **a** and **b** have the same length

- For the same reason, the equality operator (==) only tests two arrays to see if they are stored in the same location in memory
 - (a == b) does not test two arrays to see if they contain the same values
 - The result of the above boolean expression will be true if
 a and b share the same memory address (and, therefore,
 reference the same array), and false otherwise

- In the same way that an equals method can be defined for a class, an equalsArray method can be defined for a type of array
 - This is how two arrays must be tested to see if they contain the same elements


```
public static boolean equalsArray(int[] a,
 int[] b) {
  if (a.length != b.length) return false;
  else{
 int i = 0;
 while (i < a.length) {</pre>
 if (a[i] != b[i])
 return false;
 i++;
  return true;
```


Arguments for the Method main

- The heading for the main method of a program has a parameter for an array of String
 - It is usually called args by convention public static void main(String[] args)
 - Note that since args is a parameter, it could be replaced by any other non-keyword identifier
- If a Java program is run without giving an argument to main, then a default empty array of strings is automatically provided

Arguments for the Method main

• If a program requires that the main method be provided an array of strings argument, each element must be provided from the command line when the program is run

```
java SomeProgram Hi! there
```

- This will set args[0] to "Hi", args[1] to "!", and args[2] to "there"
- It will also set args.length to 3

Methods That Return an Array

- In Java, a method may also return an array
 - The return type is specified in the same way that an array parameter is specified. This method returns an array of int

Privacy Leaks with Array Instance Variables

- If an accessor method does return the contents of an array, special care must be taken
 - Just as when an accessor returns a reference to any private object

```
public double[] getArray() {
 return anArray;
}
```

- The example above will result in a privacy leak.
- Why is this so?

Privacy Leaks with Array Instance Variables

- The previous accessor method would simply return a reference to the array anArray itself
- Instead, an accessor method should return a reference to a deep copy of the private array object
 - Below, a is an array which is an instance variable of the class containing the getArray method

```
public double[] getArray() {
  double[] temp = new double[a.length];
  for (int i = 0; i < a.length; i++)
 temp[i] = a[i];
  return temp
}</pre>
```

Privacy Leaks with Array Instance Variables

 If a private instance variable is an array that has a class as its base type, then copies must be made of each class object in the array when the array is copied. Here b is an array of class types and an instance variable of the class containing the getArray method

```
public ClassType[] getArray() {
 ClassType[] temp = new ClassType[b.length];
 for (int i = 0; i < b.length; i++)
 temp[i] = new ClassType(b[i]);
 return temp;
}</pre>
```

Multidimensional Arrays

- It is sometimes useful to have an array with more than one index
- Multidimensional arrays are declared and created in basically the same way as one-dimensional arrays
 - You simply use as many square brackets as there are indices
 - Each index must be enclosed in its own brackets

```
double[][]table = new double[100][10];
int[][][] figure = new int[10][20][30];
Person[][] = new Person[10][100];
```

Multidimensional Arrays

- Multidimensional arrays may have any number of indices, but perhaps the most common number is two
 - Two-dimensional array can be visualized as a twodimensional display with the first index giving the row, and the second index giving the column

```
char[][] a = new char[5][12];
```

 Note that, like a one-dimensional array, each element of a multidimensional array is just a variable of the base type (in this case, char)

Multidimensional Arrays

- In Java, a two-dimensional array, such as a, is actually an array of arrays
 - The array a contains a reference to a one-dimensional array of size 5 with a base type of char[]
 - Each indexed variable (a[0], a[1], etc.) contains a reference to a one-dimensional array of size 12, also with a base type of char[]
- A three-dimensional array is an array of arrays of arrays, and so forth for higher dimensions

Two-Dimensional Array as an Array of Arrays (Part 1 of 2)

char[][] a = new char[5][12];

Code that fills the array is not shown.

Two-Dimensional Array as an Array of Arrays (Part 2 of 2)

```
We will see that these can and
 should be replaced with
int row, column;
 expressions involving the length
for (row = 0; row < (5), row++)
 instance variable.
 for (column = 0; column < (12) column++)
 System.out.print(a[row][column]);
 System.out.println();
}
 Produces the following output:
Once upon
a time
there were
three little
programmers.
```

Using the **length** Instance Variable

char[][] page = new char[30][100];

- The instance variable length does not give the total number of indexed variables in a two-dimensional array
 - Because a two-dimensional array is actually an array of arrays, the instance variable length gives the number of first indices (or "rows") in the array
 - page.length is equal to 30
 - For the same reason, the number of second indices (or "columns") for a given "row" is given by referencing length for that "row" variable
 - page [0].length is equal to 100

Using the **length** Instance Variable

- The following program demonstrates how a nested for loop can be used to process a two-dimensional array
 - Note how each length instance variable is used

innovate achieve lead

Multidimensional Array Parameters and Returned Values

- Methods may have multidimensional array parameters
 - They are specified in a way similar to one-dimensional arrays
 - They use the same number of sets of square brackets as they have dimensions

```
public void myMethod(int[][] a)
{ . . . }
```

The parameter a is a two-dimensional array

innovate achieve lead

Multidimensional Array Parameters and Returned Values

- Methods may have a multidimensional array type as their return type
 - They use the same kind of type specification as for a multidimensional array parameter

```
public double[][] aMethod()
{ . . . }
```

The method aMethod returns an array of double

A Grade Book Class

- As an example of using arrays in a program, a class GradeBook is used to process quiz scores
- Objects of this class have three instance variables
 - grade: a two-dimensional array that records the grade of each student on each quiz
 - studentAverage: an array used to record the average quiz score for each student
 - quizAverage: an array used to record the average score for each quiz

A Grade Book Class

- The score that student 1 received on quiz number 3 is recorded in grade [0] [2]
- The average quiz grade for student 2 is recorded in studentAverage[1]
- The average score for quiz 3 is recorded in quizAverage[2]
- Note the relationship among the three arrays

The 2-Dimensional Array grade

THANK YOU