Chapter 5: Arrays

Xuetao Wei

weixt@sustech.edu.cn

Objectives

- Use arrays (数组) to store data in and retrieve data from lists and tables of values
- Declare arrays, initialize arrays and refer to individual elements of arrays
- Use the enhanced for statement to iterate through arrays
- Declare and manipulate multidimensional arrays

Arrays

- Data structure (数据结构): a data organization, management and storage format that enables efficient access and modification
- An array (a widely-used data structure) is a group of elements containing values of the same type.
- Arrays are objects, so they're considered reference types (we will talk about this more later)
- Array elements can be either primitive types or reference types.

Referring to Array Elements

c[0]	-45
c[1]	6
c[2]	0
c[3]	72
c[4]	1543
c[5]	-89
c[6]	0
c[7]	62
c[8]	-3
c[9]	1

array-access expression

c[5] refers to the 6th element

c is the reference to the array (or name of the array for simplicity)

5 is the position number of the element (index or subscript)

Referring to Array Elements

- ▶ The first element in every array has index zero.
- ▶ An index must be a nonnegative integer.
- A program can use an expression as an index (c[1 + a])
- ▶ The highest index in an array is *the number of elements* 1.
- Array names follow the same conventions as other variable names (Lower Camel Case)
- Array-access expressions can be used on the left side of an assignment to place a new value into an array element (c[1] = 2)

Array Length

- Every array object knows its own length and stores it in a length instance variable (c.length)
- Even though the length instance variable of an array is public, it cannot be changed because it's a final variable (the keyword final creates constants).

Declaring and Creating Arrays

- Like other objects (recall the usage of Scanner), arrays are created with the keyword new.
- To create an array, you specify the type of the array elements and the number of elements as part of an array-creation expression:
 - o int[] c = new int[12];
 - Returns a reference (representing the memory address of the array) that can be stored in an array variable.

Declaring and Creating Arrays

```
int[] c = new int[ 12 ];
```

- The square brackets following the type int indicate that the variable c will refer to an array
- When type of the array and the square brackets are combined at the beginning of the declaration, all the identifiers in the declaration are array variables.

```
int[] a, b = new int[10];
System.out.println(b.length);
```

Declaring and Creating Arrays

- A program can declare arrays of any type.
- Every element of a primitive-type array contains a value of the array's declared element type.

```
o int[] c = new int[ 12 ];
```

- Similarly, in an array of a reference type, every element is a reference to an object of the array's declared element type.
 - o Scanner[] scanners = new Scanner[3];

Default Initialization

```
public class InitArray {
  public static void main(String[] args) {
 int[] array; // declare an array named array, array is null here
 array = new int[10]; // create the array object
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%5d%8d\n", counter, array[counter]);
```

Default Initialization

```
public class InitArray {
  public static void main(String[] args) {
 int[] array; // declare an array named array, array is null here
 array = new int[10]; // create the array object
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%5d%8d\n", counter, array[counter]);
```

Default Initialization

```
public class InitArray {
  public static void main(String[] args) {
 int[] array; // declare an array named array, array is null here
 array = new int[10]; // create the array object
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%5d%8d\n", counter, array[counter]);
 Be careful with array index, make sure it is within [0, array.length - 1]
 Otherwise: java.lang.ArrayIndexOutOfBoundsException
 ERROR
```

Execution Result

Index	Value
0	0
1	0
2	0
3	0
4	0
5	0
6	0
7	0
8	0
9	0

The int elements by default get the value of 0

Array Initialization

You can create an array and initialize its elements with an array initializer—a comma-separated list of expressions enclosed in braces.

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

- Compiler counts the number of values in the list to determine the size of the array, then sets up the appropriate new operation "behind the scenes".
- Element n[0] is initialized to 10, n[1] is initialized to 20, and so on.

Initializing Elements One by One

```
public class InitArray2 {
 public static void main(String[] args) {
 int[] array = new int[10];
 //calculate value for each array element
 for(int counter = 0; counter < array.length; counter++) {</pre>
 array[counter] = 2 + 2 * counter;
 System.out.printf("%s%8s\n", "Index", "Value");
 // output each array element's value
 for(int counter = 0; counter < array.length; counter++) {</pre>
 System.out.printf("%5d%8d\n", counter, array[counter]);
```

Execution Result

T1	77 - 7	
Index	Value	
0	2	
1	4	
2	6	
3	8	
4	10	
5	12	
6	14	
7	16	
8	18	
9	20	

A Dice-Rolling Program

- Suppose we want to roll a dice 6000 times and count the frequency of each side
- We can use separate counters as below
 - ∘ int faceOneFreq, faceTwoFreq, …
- Now we have learned arrays. Is there a better design?


```
import java.util.Random;
public class DiceRolling {
 public static void main(String[] args) {
 Random generator = new Random();
 int[] frequency = new int[7];
 Use an array to track frequency
 // roll 6000 times; use dice value as frequency index
 for(int roll = 1; roll <= 6000; roll++) {
 frequency[1 + generator.nextInt(6)]++;
 System.out.printf("%s%10s\n", "Face", "Frequency");
 // output the frequency of each face
 for(int face = 1; face < frequency.length; face++) {</pre>
 System.out.printf("%4d%10d\n", face, frequency[face]);
```

```
import java.util.Random;
public class DiceRolling {
 public static void main(String[] args) {
 Random generator = new Random();
 int[] frequency = new int[7];
 // roll 6000 times; use dice value as frequency index
 for(int roll = 1; roll <= 6000; roll++) {
 frequency[1 + generator.nextInt(6)]++; nextInt(6) generates [0, 5]
 System.out.printf("%s%10s\n", "Face", "Frequency");
 // output the frequency of each face
 for(int face = 1; face < frequency.length; face++) {</pre>
 System.out.printf("%4d%10d\n", face, frequency[face]);
```

```
import java.util.Random;
public class DiceRolling {
  public static void main(String[] args) {
 Random generator = new Random();
 int[] frequency = new int[7];
 // roll 6000 times; use dice value as frequency index
 for(int roll = 1; roll <= 6000; roll++) {
 frequency[1 + generator.nextInt(6)]++;
 System.out.printf("%s%10s\n", "Face", "Frequency");
 // output the frequency of each face
 for(int face = 1; face < frequency.length; face++) {</pre>
 System.out.printf("%4d%10d\n", face, frequency[face]);
```

Execution Result

```
Face Frequency

1 1016
2 991
3 981
4 1011
5 988
6 1013
```

```
for ( parameter : arrayName ) {
 statement(s)
}
for ( int num : numbers ) {
 total += num;
}
```

- Iterates through the elements of an array without using a counter, thus avoiding the possibility of "stepping outside" the array.
 - parameter has a type and an identifier
 - *arrayName* is the array through which to iterate.
 - Parameter type must be consistent with the type of the elements in the array.

Simple syntax compared to the normal for statement

```
for ( int num : numbers ) {
 // statements using num
}

for ( int i = 0; i < numbers.length; i++ ) {
 int num = numbers[i];
 // statements using num
}</pre>
```

• Often used to replace counter-controlled for statement when the code requires access only to element values.

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

Simpler and elegant

```
for ( int num : numbers ) {
 total += num;
}
```

Cannot be used to modify element values

```
for ( int num : numbers ) {
 num = 0;
}
Can this change the array element values?
```

```
for ( int i = 0; i < numbers.length; i++ ) {
 int num = numbers[i];
 num = 0;
}
Local variable num stores a copy of
the array element value</pre>
```

Cannot be used to modify element values


```
for ( int num : numbers ) {
 num = 0;
}

Can this change the array element values?
No! Only change the value of num
```

```
for ( int i = 0; i < numbers.length; i++ ) {
 int num = numbers[i];
 num = 0;
}
Local variable num stores a copy of
the array element value</pre>
```

Two-Dimensional Arrays

Arrays that we have considered up to now are onedimensional arrays: a single line of elements.

Example: an array of five random numbers

Two-Dimensional Arrays

Data in real life often come in the form of a table

Test 1 Test 2 Test 3 Test 4 Test 5

Student 1	87	96	70	68	92
Student 2	85	75	83	81	52
Student 3	69	77	96	89	72
Student 4	78	79	82	85	83

Example: a gradebook

The table can be represented using a two-dimensional array in Java

Two-Dimensional (2D) Arrays

▶ 2D arrays are indexed by two subscripts: one for the row number, the other for the column number

	Test 1	Test 2	Test 3	Test 4	Test 5	column
Student 1	87	96	70	68	92	row
Student 2	85	75	83	81	52	gradbook[1][2] (gradebook is the name
Student 3	69	77	96	89	72	of the array)
Student 4	78	79	82	85	83	

2D Array Details (Similar to 1D Array)

- Similar to 1D array, each element in a 2D array should be of the same type: either primitive type or reference type
- Array access expression (subscripted variables) can be used just like a normal variable: gradebook[1][2] = 83;
- Array indices (subscripts) must be of type int, can be a literal, a variable, or an expression: gradebook[1][j], gradebook[i+1][j+1]
- If an array element does not exist, JVM will throw an exception ArrayIndexOutOfBoundException

Declaring and Creating 2D Arrays

```
int[][] gradebook;
```

Declares a variable that references a 2D array of int

```
gradebook = new int[50][6];
```


- Creates a 2D array (50-by-6 array) with 50 rows (for 50 students) and 6 columns (for 6 tests) and assign the reference to the new array to the variable gradebook
- Shortcut: int[][] gradebook = new int[50][6];

Array Initialization

• Similar to 1D array, we can create a 2D array and initialize its elements with nested array initializers as follows

```
o int[][] a = { { 1, 2 }, { 3, 4 } };
```

In 2D arrays, rows can have different lengths (ragged arrays)

Note that the compiler will "smartly" determine the number of rows and columns

Under the Hood

A 2D array is a 1D array of (references to) 1D arrays

$$int[][]$$
 a = {{1, 2, 3, 4}, {5, 6}, {7, 8, 9}, {10}};

Under the Hood

```
int[][] a = {{1, 2, 3, 4}, {5, 6}, {7, 8, 9}, {10}};
```

- ▶ What is the value of a [0]?
 - Answer: The reference (memory address) to the 1D array {1, 2, 3, 4}
- What is the value of a.length?
 - Answer: 4, the number of rows
- ▶ What the value of a[1].length?
 - Answer: 2, the second row only has 2 columns

Declaring and Creating 2D Arrays

Since a 2D array is a 1D array of (references to) 1D arrays, a 2D array in which each row has a different number of columns can also be created as follows:

```
int[][] b = new int[ 2 ][ ];  // create 2 rows
b[ 0 ] = new int[ 5 ]; // create 5 columns for row 0
b[ 1 ] = new int[ 3 ]; // create 3 columns for row 1
```

Displaying Element values

```
public static void main(String[] args) {
 int[][] a = {{1, 2, 3, 4}, {5, 6}, {7, 8, 9}, {10}};
 // loop through rows
 for(int row = 0; row < a.length; row++) {
 // loop through columns
 for(int column = 0; column < a[row].length; column++) {</pre>
 System.out.printf("%d ", a[row][column]);
 System.out.println();
 5 6
 7 8 9
 10
```

Computing Average Scores

```
public static void main(String[] args) {
 int[][] gradebook = {
 \{87, 96, 70, 68, 92\},\
 \{85, 75, 83, 81, 52\},\
 \{69, 77, 96, 89, 72\},\
 82.6
 {78, 79, 82, 85, 83}
 75.2
 };
 80.6
 for(int[] grades : gradebook) {
 81.4
 int sum = 0:
 for(int grade : grades) {
 sum += grade;
 System.out.printf("%.1f\n", ((double) sum)/grades.length);
```

Multidimensional Arrays

- Arrays can have more than two dimensions.
 - int[][][] a = new int[3][4][5];
- Concepts for multidimensional arrays (2D above) can be generalized from 2D arrays
 - 3D array is an 1D array of (references to) 2D arrays, each of which is a
 1D array of (references to) 1D arrays
- ▶ 1D array and 2D arrays are most commonly-used.