Structured Data in Java Arrays

Introduction to Arrays

- Arrays give us the ability to:
 - Store a (potentially large) collection of homogeneous data
 - Have direct access to any one element in the collection by its position

- An array is a special kind of object
 - Only has a small number of methods
 - Easiest to think of it as a collection of variables all of the same type
 - The position, or index, of an element uses zero-based indexing just like the characters in a string

Introduction to Arrays

 If we create an array called score that is an array of five elements, it is convenient to think of it as a collection of five variables:

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

- These five variables could be used anywhere a normal variable could be used:
 - We can access its current value
 - We can assign it a new value
 - We can pass it as a parameter to a method
 - Etc.

Array Terminology

- An array is the collection of values
- Any one value is an array element
- The position of an array element is specified by an index
- The kind of values stored is known as the base type
- The number of elements of the array is its size or length

Array Declaration

- Arrays are an object type
 - We must declare the variable and create the object

Syntax:

```
type[] array_name = new type[length];
```

Example:

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

- The length must be a non-negative integer value
 - Could be a compile-time constant or a run-time value
 - Once an array is created, its size cannot be changed


Array Declaration

 When created, each array element gets initialized to a "zero-equivalent" value

Туре	Default value
int	0
double	0.0
boolean	false
any object type	null (no object yet)

Array Declaration

- We usually draw an array as a row or column of boxes
 - Example: the array score of five integers


Square Brackets with Arrays

- Square brackets are used in several places:
 - 1. When declaring an array

```
int[] score;
```

2. When creating an array object

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

3. When accessing an array element

```
score[0] = 12;
```

Accessing Array Elements

```
array name[index]
 // to access
array name[index] = value; // to modify
 – Example:
 int[] score = new int[5];
 number[1] = 12;
 number[2] = 15;
 if (number[1] < number[2]) {</pre>
 number[4] = number[2] - number[1];
 index 0 1 2 3 4
 102
 105
 0
 The array score —
```

Out-of-bounds

- Valid indices are between zero and the array's length 1
 - Using an invalid index will result in an exception being thrown: ArrayIndexOutOfBoundsException

Example:

Array Processing

It is easy to process all elements of an array with a for loop

```
for (int i = 0; i < 5; i++) {
 out.println(score[i]);
}</pre>
```

Or to assign a new value to each element

```
for (int i = 0; i < 5; i++) {
 score[i] = 10 - i;
}

index 0 1 2 3 4

value 10 9 8 7 6</pre>
```

The Instance Variable length

- An array is an object, and that object has a field called length that stores the number of elements in the array
 - You access it using dot notation on the array name:name.length
 - It does not use parentheses like a String's .length()
 - Since it is a data field and not a method
 - It is read-only; you cannot change it
 - Using name.length typically produces cleaner code than using an integer literal

The Instance Variable length

 Here is an example of a for loop that uses the array's length field:

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

 This code will continue to work even if the array score is changed to hold more or fewer elements