Week 5 Arrays and Array Lists (Chapter 7)

Chapter Goals

- © traveler 1116/iS tockphoto
- To collect elements using arrays and array lists
- To use the enhanced for loop for traversing arrays and array lists
- To learn common algorithms for processing arrays and array lists
- To work with two-dimensional arrays
- To understand the concept of regression testing

- An array collects a sequence of values of the same type.
- Create an array that can hold ten values of type double:

```
new double[10]
```

- The number of elements is the length of the array
- The new operator constructs the array
- The type of an array variable is the type of the element to be stored, followed by [].
- To declare an array variable of type double[]

```
double[] values; 1
```

To initialize the array variable with the array:

```
double[] values = new double[10];2
```

- By default, each number in the array is 0
- You can specify the initial values when you create the array

```
double[] moreValues = { 32, 54, 67.5, 29, 35, 80, 115, 44.5, 100, 65 };
```

- To access a value in an array, specify which "slot" you want to use
 - use the [] operator
 values[4] = 35; 3
- The "slot number" is called an index.
- Each slot contains an element.
- Individual elements are accessed by an integer index i, using the notation array[i].
- An array element can be used like any variable.

```
System.out.println(values[4]);
```


Figure 1 An Array of Size 10

Syntax 7.1 Arrays

```
Syntax
 To construct an array:
 new typeName[length]
 To access an element:
 arrayReference[index]
 Element
 Name of array variable
 Length
 Type of array variable
 double[] values = new double[10];
 double[] moreValues = { 32, 54, 67.5, 29, 35 };
 Use brackets to access an element.
 List of initial values
 values[i] = 0;
 The index must be \geq 0 and < the length of the array.
 See page 314.
```

- The elements of arrays are numbered starting at 0.
- The following declaration creates an array of 10 elements:

```
double[] values = new double[10];
```

- An index can be any integer ranging from 0 to 9.
- The first element is values[0]
- The last element is values[9]
- An array index must be at least zero and less than the size of the array.
- Like a mailbox that is identified by a box number, an array element is identified by an index.

© Luckie8/iStockphoto.

Arrays - Bounds Error

- A bounds error occurs if you supply an invalid array index.
- Causes your program to terminate with a run-time error.
- Example:

```
double[] values = new double[10];
values[10] = value; // Error
```

- values.length yields the length of the values array.
- There are no parentheses following length.

Declaring Arrays

Table 1 Declaring Arrays	
<pre>int[] numbers = new int[10];</pre>	An array of ten integers. All elements are initialized with zero.
<pre>final int LENGTH = 10; int[] numbers = new int[LENGTH];</pre>	It is a good idea to use a named constant instead of a "magic number".
<pre>int length = in.nextInt(); double[] data = new double[length];</pre>	The length need not be a constant.
int[] squares = { 0, 1, 4, 9, 16 };	An array of five integers, with initial values.
<pre>String[] friends = { "Emily", "Bob", "Cindy" };</pre>	An array of three strings.
<pre>O double[] data = new int[10];</pre>	Error: You cannot initialize a double[] variable with an array of type int[].

Array References

- An array reference specifies the location of an array.
- Copying the reference yields a second reference to the same array.
- When you copy an array variable into another, both variables refer to the same array

```
int[] scores = { 10, 9, 7, 4, 5 };
int[] values = scores; // Copying array reference
```

You can modify the array through either of the variables:

```
scores[3] = 10;
System.out.println(values[3]); // Prints 10
```


Figure 2 Two Array Variables Referencing the Same Array

Using Arrays with Methods

- Arrays can occur as method arguments and return values.
- An array as a method argument

```
public void addScores(int[] values)
{
  for (int i = 0; i < values.length; i++)
  {
 totalScore = totalScore + values[i];
  }
}</pre>
```

To call this method

```
int[] scores = { 10, 9, 7, 10 };
fred.addScores(scores);
```

A method with an array return value

```
public int[] getScores()
```

- Array length = maximum number of elements in array.
- Usually, array is partially filled
- Define an array larger than you will need

```
final int LENGTH = 100;
double[] values = new double[LENGTH];
```

Use companion variable to keep track of current size: call it currentSize

A loop to fill the array

```
int currentSize = 0;
Scanner in = new Scanner(System.in);
while (in.hasNextDouble())
{
 if (currentSize < values.length)
 {
 values[currentSize] = in.nextDouble();
 currentSize++;
 }
}</pre>
```

- At the end of the loop, currentSize contains the actual number of elements in the array.
- Note: Stop accepting inputs when currentSize reaches the array length.

Figure 3 A partially-filled array

To process the gathered array elements, use the companion variable, not the array length:

```
for (int i = 0; i < currentSize; i++)
{
 System.out.println(values[i]);
}</pre>
```

With a partially filled array, you need to remember how many elements

Make Parallel Arrays into Arrays of Objects

Don't do this

```
int[] accountNumbers;
double[] balances;
```

Don't use parallel arrays

Figure 4 Avoid Parallel Arrays

Make Parallel Arrays into Arrays of Objects

Avoid parallel arrays by changing them into arrays of objects:

BankAccount[] accounts;

Figure 5 Reorganizing Parallel Arrays into an Array of Objects

The Enhanced for Loop

- You can use the enhanced for loop to visit all elements of an array.
- Totaling the elements in an array with the enhanced for loop

```
double[] values = . . .;
double total = 0;
for (double element : values)
{
 total = total + element;
}
```

- The loop body is executed for each element in the array values.
- Read the loop as "for each element in values."
- Traditional alternative:

```
for (int i = 0; i < values.length; i++)
{
  double element = values[i];
  total = total + element;
}</pre>
```

The Enhanced for Loop

- Not suitable for all array algorithms.
- Does not allow you to modify the contents of an array.
- The following loop does not fill an array with zeros:

```
for (double element : values)
 element = 0; // ERROR: this assignment does not modify array elements
```

Use a basic for loop instead:

```
for (int i = 0; i < values.length; i++)</pre>
{ values[i] = 0; /* OK */ }
```

Use the enhanced for loop if you do not need the index values in the loop body. The enhanced for loop is a convenient mechanism for traversing all

elements in a collection.

Syntax 7.2 The Enhanced "for" Loop

```
Syntax for (typeName variable : collection)

{
 statements
}

This variable is set in each loop iteration.
It is only defined inside the loop.

for (double element : values)

{
 sum = sum + element;
 lement.

The variable contains an element, not an index.
```

Common Array Algorithm: Filling

• Fill an array with squares (0, 1, 4, 9, 16, ...):

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

Common Array Algorithm: Sum and Average

To compute the sum of all elements in an array:

```
double total = 0;
for (double element : values)
{
 total = total + element;
}
```

To obtain the average:

```
double average = 0;
if (values.length > 0) { average = total / values.length; }
```

Common Array Algorithm: Maximum or Minimum

Finding the maximum in an array

```
double largest = values[0];
for (int i = 1; i < values.length; i++)
{
 if (values[i] > largest)
 {
 largest = values[i];
 }
}
```


The loop starts at 1 because we initialize largest with values[0].

- Finding the minimum: reverse the comparison.
- These algorithms require that the array contain at least one element.

Common Array Algorithm: Element Separators

When you display the elements of an array, you usually want to separate them:

```
Ann | Bob | Cindy
```

- Note that there is one fewer separator than there are elements
- Print the separator before each element *except the initial one* (with index 0):

```
for (int i = 0; i < names.size(); i++)
{
 if (i > 0)
 {
 System.out.print(" | ");
 }
 System.out.print(names.value[i]);
}
```

To print five elements, you need four separators.

Common Array Algorithm: Linear Search

To find the position of an element:

Visit all elements until you have found a match or you have come to the end of the array

Example: Find the first element that is equal to 100

```
int searchedValue = 100;
int pos = 0;
boolean found = false;
while (pos < values.length && !found)
 if (values[pos] == searchedValue)
 { found = true; }
 else
 { pos++; }
if (found)
System.out.println("Found at position: " + pos);
else {
System.out.println("Not found");
```

Common Array Algorithm: Linear Search

- This algorithm is called a linear search.
- A linear search inspects elements in sequence until a match is found.
- To search for a specific element, visit the elements and stop when you encounter the match.

Syckorzh/iStockphoto.

Common Array Algorithm: Removing an Element

Problem: To remove the element with index pos from the array values with number of elements currentSize.

Unordered

- 1. Overwrite the element to be removed with the last element of the array.
- 2. Decrement the currentSize variable.

```
values[pos] = values[currentSize - 1];
currentSize--;
```


Figure 6 Removing an Element in an Unordered Array

Common Array Algorithm: Removing an Element

Ordered array

- 1. Move all elements following the element to be removed to a lower index.
- 2. Decrement the variable holding the size of the array.

```
for (int i = pos + 1; i < currentSize; i++)
{
 values[i - 1] = values[i];
}
currentSize--;</pre>
```


Figure 7 Removing an Element in an Ordered Array

Common Array Algorithm: Inserting an Element

- If order does not matter
 - 1. Insert the new element at the end of the array.
 - 2. Increment the variable tracking the size of the array.

```
if (currentSize < values.length)
{
 currentSize++
 values[currentSize - 1] = newElement;
}</pre>
```


Figure 8 Inserting an Element in an Unordered Array

Common Array Algorithm: Inserting an Element

If order matters

- 1. Increment the variable tracking the size of the array.
- 2. Move all elements after the insertion location to a higher index.
- 3. Insert the element.

```
if (currentSize < values.length)
{
  currentSize++;
  for (int i = currentSize - 1; i > pos; i--)
  {
 values[i] = values[i - 1];
  }
  values[pos] = newElement;
}
```


Figure 9 Inserting an Element in an Ordered Array

Common Array Algorithm: Swapping Elements

To swap two elements, you need a temporary variable.

We need to save the first value in the temporary variable before replacing it.

```
double temp = values[i];
values[i] = values[j];
```

Now we can set values[j] to the saved value.

```
values[j] = temp;
```

Common Array Algorithm: Swapping Elements

Figure 10 Swapping Array Elements

Common Array Algorithm: Copying an Array

Copying an array variable yields a second reference to the same array:

```
double[] values = new double[6];
. . . // Fill array
double[] prices = values; 0
```

To make a true copy of an array, call the Arrays.copyOf method:

```
double[] prices = Arrays.copyOf(values, values.length); 2
```


Figure 11 Copying an Array Reference versus Copying an Array

 To use the Arrays class, you need to add the following statement to the top of your program

```
import java.util.Arrays;
```

Common Array Algorithm: Growing an Array

- To grow an array that has run out of space, use the Arrays.copyOf method:
- To double the length of an array

```
double[] newValues = Arrays.copyOf(values, 2 * values.length); 0
values = newValues; 2
```


Figure 12 Growing an Array

Reading Input

To read a sequence of arbitrary length:

Add the inputs to an array until the end of the input has been reached.

Grow when needed.

```
double[] inputs = new double[INITIAL_SIZE];
int currentSize = 0;
while (in.hasNextDouble())

{
 // Grow the array if it has been completely filled
 if (currentSize >= inputs.length)
 {
 inputs = Arrays.copyOf(inputs, 2 * inputs.length); // Grow the inputs array
 }
 inputs[currentSize] = in.nextDouble();
 currentSize++;
}
```

Discard unfilled elements.

```
inputs = Arrays.copyOf(inputs, currentSize);
```

section_3/LargestInArray.java

```
import java.util.Scanner;
 This program reads a sequence of values and prints them, marking the largest value.
 5
 public class LargestInArray
 8
 public static void main(String[] args)
9
 final int LENGTH = 100;
1.0
11
 double[] values = new double[LENGTH];
12
 int currentSize = 0;
13
14
 // Read inputs
1.5
16
 System.out.println("Please enter values, Q to
17
 guit:"); Scanner in = new Scanner(System.in);
18
 while (in.hasNextDouble() && currentSize <</pre>
19
 values.length)
2.0
21
 values[currentSize] = in.nextDouble();
22
 currentSize++;
23
24
 // Find the largest value
25
26
 double largest = values[0];
 for (int i = 1; i < currentSize; i++)</pre>
28
29
 if (values[i] > largest)
3.0
31
 largest = values[i];
32
```

Program Run:

```
Please enter values, Q to quit:
34.5 80 115 44.5 Q
34.5
80
115 <== largest value
44.5
```

Problem Solving: Adapting Algorithms

- By combining fundamental algorithms, you can solve complex programming tasks.
- Problem: Compute the final quiz score by dropping the lowest and finding the sum of all the remaining scores.
- Related algorithms:

Calculating the sum Finding the minimum value Removing an element

A plan of attack

Find the minimum.

Remove it from the array.

Calculate the sum.

Try it out. The minimum is 4

```
[0] [1] [2] [3] [4] [5] [6]
8 7 8.5 9.5 7 4 10
```

We need to use a linear search to find the position of the minimum.

Problem Solving: Adapting Algorithms -continued

Revise the plan of attack

Find the minimum value.

Find its position.

Remove that position from the array.

Calculate the sum.

Try it out

Find the minimum value of 4. Linear search tells us that the value 4 occurs at position 5.

```
[0] [1] [2] [3] [4] [5] [6]
8 7 8.5 9.5 7 4 10
```

Remove it

```
[0] [1] [2] [3] [4] [5]
8 7 8.5 9.5 7 10
```

- Compute the sum: 8 + 7 + 8.5 + 9.5 + 7 + 10 = 50.
- This walk-through demonstrates that our strategy works.

Problem Solving: Adapting Algorithms -continued

- Inefficient to find the minimum and then make another pass through the array to obtain its position.
- Modify minimum algorithm to remember the position of the smallest element

```
int smallestPosition = 0;
for (int i = 1; i < values.length; i++)
{
  if (values[i] < values[smallestPosition])
  {
 smallestPosition = i;
  }
}</pre>
```

Final Strategy

Find the position of the minimum. Remove it from the array. Calculate the sum.

Manipulating physical objects can give you ideas for discovering algorithms.

- The Problem: You are given an array whose size is an even number, and you are to switch the first and the second half.
- Example

```
This array

9 13 21 4 11 7 1 3

will become

11 7 1 3 9 13 21 4
```

- Use a sequence of coins, playing cards, or toys to visualize an array of values.
- Original line of coins

Removal of an array element

Insertion of an array element

(coins) © james benet/iStockPhoto; (dollar coins) © Jordi Delgado/iStockPhoto.

Swapping array elements

Swap the coins in positions 0 and 4:

Swap the coins in positions 1 and 5:

(coins) © james benet/iStockPhoto; (dollar coins) © Jordi Delgado/iStockPhoto.

Two more swaps

(coins) © james benet/iStockPhoto; (dollar coins) © Jordi Delgado/iStockPhoto.

The pseudocode

```
i = 0
j = size / 2
While (i < size / 2)
Swap elements at positions i and j
i++
j++</pre>
```

Two-Dimensional Arrays

- An arrangement consisting of rows and columns of values
 Also called a matrix.
- Example: medal counts of the figure skating competitions at the 2014 Winter Olympics.

	Gold	Silver	Bronze
Canada	0	3	0
Italy	0	0	1
Germany	0	0	1
Japan	1	0	0
Kazakhstan	0	0	1
Russia	3	1	1
South Korea	0	1	0
United States	1	0	1

Figure 13 Figure Skating Medal Counts

- Use a two-dimensional array to store tabular data.
- When constructing a two-dimensional array, specify how many rows and columns are needed:

```
final int COUNTRIES = 8;
final int MEDALS = 3;
int[][] counts = new int[COUNTRIES][MEDALS];
```

Two-Dimensional Arrays

You can declare and initialize the array by grouping each row:

 You cannot change the size of a two-dimensional array once it has been declared.

Syntax 7.3 Two-Dimensional Array Declaration

```
Number of rows
Name Element type Number of columns

double[][] tableEntries = new double[7][3];

All values are initialized with 0.

Name

int[][] data = {

 { 16, 3, 2, 13 },
 { 5, 10, 11, 8 },
 { 9, 6, 7, 12 },
 { 4, 15, 14, 1 },
 };
```

Accessing Elements

Access by using two index values, array[i][j]

```
int medalCount = counts[3][1];
```

- Use nested loops to access all elements in a two-dimensional array.
- Example: print all the elements of the counts array

```
for (int i = 0; i < COUNTRIES; i++)
{
 // Process the ith row
 for (int j = 0; j < MEDALS; j++)
 {
 // Process the jth column in the ith row
 System.out.printf("%8d", counts[i][j]);
 }
 System.out.println(); // Start a new line at the end of the row
}</pre>
```


Figure 14 Accessing an Element in a Two-Dimensional Array

Accessing Elements

- Number of rows: counts.length
- Number of columns: counts[0].length
- Example: print all the elements of the counts array

```
for (int i = 0; i < counts.length; i++)
{
  for (int j = 0; j < counts[0].length; j++)
  {
 System.out.printf("%8d", counts[i][j]);
  }
  System.out.println();
}</pre>
```

Locating Neighboring Elements

[i - 1][j - 1]	[i - 1][j]	[i - 1][j + 1]
[i][j - 1]	[i][j]	[i][j + 1]
[i + 1][j - 1]	[i + 1][j]	[i + 1][j + 1]

Figure 15 Neighboring Locations in a Two-Dimensional Array

Watch out for elements at the boundary array

counts[0][1] does not have a neighbor to the top

Accessing Rows and Columns

Problem: To find the number of medals won by a country
 Find the sum of the elements in a row

To find the sum of the ith row

compute the sum of counts[i][j], where j ranges from 0 to MEDALS - 1.

Loop to compute the sum of the ith row


```
int total = 0;
for (int j = 0; j < MEDALS; j++)
{
  total = total + counts[i][j];
}</pre>
```

Accessing Rows and Columns

To find the sum of the jth column

Form the sum of counts[i][j], where i ranges from 0 to COUNTRIES - 1

```
int total = 0;
for (int i = 0; i < COUNTRIES; i++)
{
total = total + counts[i][j];
}</pre>
```


section_6/Medals.java

```
1 /**
 This program prints a table of medal winner counts with row totals.
 public class Medals
 5
 6
 public static void main(String[] args)
 7
 8
 final int COUNTRIES = 8;
9
 final int MEDALS = 3;
10
 String[] countries =
11
12
 "Canada",
13
 "Italy",
14
 "Germany",
15
 "Japan",
16
 "Kazakhstan",
17
 "Russia".
18
 "South Korea",
19
 "United States"
20
 };
21
22
 int[][] counts =
23
24
 { 0, 3, 0 },
25
 \{0, 0, 1\},\
26
 { 0, 0, 1 },
27
 { 1, 0, 0 },
28
 { 0, 0, 1 },
29
 { 0, 1, 0 },
30
 { 0, 1, 0 },
31
 { 1, 0, 1 }
32
 };
33
 Gold Silver Bronze Total");
34
 System.out.println("
 Country
35
 // Print countries, counts, and row totals
36
 for (int i = 0; i < COUNTRIES; i++)</pre>
37
38
```

Program Run:

Country	Gold	Silver	Bronze	Total
Canada Italy	0	3	0 1	3 1
Germany	0	0	1	1
Japan Kazakhstan	1	0	0 1	1
Russia	3	1	1	5
South Korea	0	1	0	1
United States	1	0	1	2

In Class Activity

- Work in groups of 2
- Write a class (which includes a swap method) that swaps the largest element with the smallest element of the given array. The required function prototype is given below:

double[] swapArrayElement (double[] inComingArray)

- Write a test program (i.e., main function) to print the original as well as swapped arrays.
- Once completed exchange your paper with the group next to you and critique your answer.

Array Lists

- An array list stores a sequence of values whose size can change.
- An array list can grow and shrink as needed.
- ArrayList class supplies methods for many common tasks, such as inserting and removing elements.
- An array list expands to hold as many elements as needed.

Syntax 7.4 Array Lists

```
Syntax
 To construct an array list:
 new ArrayList<typeName>()
 To access an element:
 arraylistReference.get(index)
 arraylistReference.set(index, value)
 Variable type
 Variable name
 An array list object of size 0
 ArrayList<String> friends = new ArrayList<String>();
 The add method
 friends.add("Cindy");
 appends an element to the array list,
 String name = friends.get(i);
 increasing its size.
 Use the
 friends.set(i, "Harry");
 get and set methods
 to access an element.
 The index must be \geq 0 and < friends.size().
```

To declare an array list of strings

```
ArrayList<String> names = new ArrayList<String>();
```

To use an array list

```
import java.util.ArrayList;
```

- ArrayList is a generic class
- Angle brackets denote a type parameter

Replace String with any other class to get a different array list type

- ArrayList<String> is first constructed, it has size 0
- Use the add method to add an object to the end of the array list:

```
names.add("Emily"); // Now names has size 1 and element "Emily"

names.add("Bob"); // Now names has size 2 and elements "Emily", "Bob"

names.add("Cindy"); // names has size 3 and elements "Emily", "Bob", and "Cindy"
```

The size method gives the current size of the array list.

Size is now 3

Figure 17 Adding an Array List Element with add

 To obtain an array list element, use the get method Index starts at 0

To retrieve the name with index 2:

```
String name = names.get(2); // Gets the third element of the array list
```

The last valid index is names.size() - 1

A common bounds error:

```
int i = names.size();
name = names.get(i); // Error
```

To set an array list element to a new value, use the set method:

```
names.set(2, "Carolyn");
```

An array list has methods for adding and removing elements in the middle.

 This statement adds a new element at position 1 and moves all elements with index 1 or larger by one position.

```
names.add(1, "Ann")
```

The remove method,

removes the element at a given position moves all elements after the removed element down by one position and reduces the size of the array list by 1.

```
names.remove(1);
```

To print an array list:

```
System.out.println(names); // Prints [Emily, Bob, Carolyn]
```


Figure 18 Adding and Removing Elements in the Middle of an Array List

Using the Enhanced for Loop with Array Lists

You can use the enhanced for loop to visit all the elements of an array list

```
ArrayList<String> names = . . .;
for (String name : names)
{
 System.out.println(name);
}
```

This is equivalent to:

```
for (int i = 0; i < names.size(); i++)
{
 String name = names.get(i);
 System.out.println(name);
}</pre>
```

Copying Array Lists

- Copying an array list reference yields two references to the same array list.
- After the code below is executed

Both names and friends reference the same array list to which the string "Harry" was added.

```
ArrayList<String> friends = names;
friends.add("Harry");
```


Figure 19 Copying an Array List Reference

To make a copy of an array list, construct the copy and pass the original list into the constructor:

```
ArrayList<String> newNames = new ArrayList<String>(names);
```

Working with Array Lists

squares.add(i * i);

```
ArrayList<String> names =
 Constructs an empty array list that can hold strings.
 new ArrayList<String>();
names.add("Ann");
 Adds elements to the end.
names.add("Cindy");
 Prints [Ann, Cindy].
System.out.println(names);
 Inserts an element at index 1. names is now [Ann, Bob, Cindy].
names.add(1, "Bob");
 Removes the element at index 0. names is now [Bob, Cindy].
names.remove(0);
 Replaces an element with a different value. names is now [Bill, Cindy].
names.set(0, "Bill");
 Gets an element.
String name = names.get(i);
String last =
 Gets the last element.
 names.get(names.size() - 1);
 ArrayList<Integer> squares =
 new ArrayList<Integer>();
 Constructs an array list holding the first ten squares.
  for (int i = 0; i < 10; i++)
```

Wrapper Classes

- You cannot directly insert primitive type values into array lists.
- Like truffles that must be in a wrapper to be sold, a number must be placed in a wrapper to be stored in an array list.

Use the matching wrapper class.

Primitive Type	Wrapper Class
byte	Byte
boolean	Boolean
char	Character
double	Double
float	Float
int	Integer
long	Long
short	Short

Wrapper Classes

- To collect double values in an array list, you use an ArrayList<Double>.
- if you assign a double value to a Double variable, the number is automatically "put into a box"

Called auto-boxing:

Figure 20 A Wrapper Class Variable

Using Array Algorithms with Array Lists

- The array algorithms can be converted to array lists simply by using the array list methods instead of the array syntax.
- Code to find the largest element in an array:

```
double largest = values[0];
for (int i = 1; i < values.length; i++)
{
 if (values[i] > largest)
 {
 largest = values[i];
 }
}
```

Code to find the largest element in an array list

```
double largest = values.get(0);
for (int i = 1; i < values.size(); i++)
{
 if (values.get(i) > largest)
 {
 largest = values.get(i);
 }
}
```

Storing Input Values in an ArrayList

- To collect an unknown number of inputs, array lists are much easier to use than arrays.
- Simply read the inputs and add them to an array list:

```
ArrayList<Double> inputs =
new ArrayList<Double>();
while (in.hasNextDouble())
{
  inputs.add(in.nextDouble());
}
```

Removing Matches

- To remove elements from an array list, call the remove method.
- Error: skips the element after the moved element

```
ArrayList<String> words = ...;
for (int i = 0; i < words.size(); i++)
{
 String word = words.get(i);
 if (word.length() < 4)
 {
 Remove the element at index i.
 }
}</pre>
```

Concrete example

i	words	/
.0	"Welcome", "to", "the", "island"	١
+	"Welcome", "the", "island"	١
2		-

Should not increment i when an element is removed

Removing Matches

Pseudocode

```
If the element at index i matches the condition Remove the element.
Else Increment i.
```

Use a while loop, not a for loop

```
int i = 0;
while (i < words.size())
{
 String word = words.get(i);
 if (word.length() < 4)
 {
 words.remove(i);
 }
 else
 {
 i++;
 }
}</pre>
```

Choosing Between Array Lists and Arrays

For most programming tasks, array lists are easier to use than arrays
 Array lists can grow and shrink.

Arrays have a nicer syntax.

Recommendations

If the size of a collection never changes, use an array.

If you collect a long sequence of primitive type values and you are concerned about efficiency, use an array.

Otherwise, use an array list.

Choosing Between Array Lists and Arrays

Table 3 Comparing Array and Array List Operations			
Operation	Arrays	Array Lists	
Get an element.	<pre>x = values[4];</pre>	<pre>x = values.get(4);</pre>	
Replace an element.	values[4] = 35;	values.set(4, 35);	
Number of elements.	values.length	values.size()	
Number of filled elements.	currentSize (companion variable, see Section 7.1.4)	values.size()	
Remove an element.	See Section 7.3.6.	<pre>values.remove(4);</pre>	
Add an element, growing the collection.	See Section 7.3.7.	values.add(35);	
Initializing a collection.	<pre>int[] values = { 1, 4, 9 };</pre>	No initializer list syntax; call add three times.	

section_7/LargestInArrayList.java

```
import java.util.ArrayList;
 import java.util.Scanner;
 4
 /**
 This program reads a sequence of values and prints them, marking the largest value.
 6
 public class LargestInArrayList
 8
 public static void main(String[] args)
10
11
 ArrayList<Double> values = new ArrayList<Double>();
12
1.3
 // Read inputs
14
15
 System.out.println("Please enter values, Q to
16
 quit: "); Scanner in = new Scanner(System.in);
17
 while (in.hasNextDouble())
18
19
 values.add(in.nextDouble());
20
21
 // Find the largest value
23
24
 double largest = values.get(0);
25
 for (int i = 1; i < values.size(); i++)</pre>
26
27
 if (values.get(i) > largest)
28
29
 largest = values.get(i);
30
31
32
33
 // Print all values, marking the largest
34
35
 for (double element : values)
```

Program Run:

```
Please enter values, Q to quit:

35 80 115 44.5 Q

35 80

115 <== largest value

44.5
```

Regression Testing

- Test suite: a set of tests for repeated testing
- Cycling: bug that is fixed but reappears in later versions
- Regression testing: involves repeating previously run tests to ensure that known failures of prior versions do not appear in new versions

Regression Testing - Two Approaches

Organize a suite of test with multiple tester classes:

ScoreTester1, ScoreTester2,...

```
public class ScoreTester1
{
 public static void main(String[] args)
 {
 Student fred = new
 Student(100);
 fred.addScore(10);
 fred.addScore(20);
 fred.addScore(5);
 System.out.println("Final score: " +
 fred.finalScore());
 System.out.println("Expected: 30");
 }
}
```

Provide a generic tester, and feed it inputs from multiple files.

section_8/ScoreTester.java

Generic tester:

```
import java.util.Scanner;

public class ScoreTester

public static void main(String[] args)

Scanner in = new Scanner(System.in);
double expected = in.nextDouble();
Student fred = new Student(100);
while (in.hasNextDouble())

if (!fred.addScore(in.nextDouble()))

System.out.println("Too many scores.");
return;
}

System.out.println("Final score: " + fred.finalScore());
System.out.println("Expected: " + expected);
}
```

Input and Output Redirection

Section_8/input1.txt

```
30
10
20
5
```

Type the following command into a shell window

Input redirection

```
java ScoreTester < input1.txt</pre>
```

Program Run:

```
Final score: 30
Expected: 30
```

Output redirection:

```
java ScoreTester < input1.txt > output1.txt
```