3b

Arrays

OBJECTIVES

In this lecture you will learn:

- What arrays are.
- To use arrays to store data in and retrieve data from lists and tables of values.
- To declare an array, initialize an array and refer to individual elements of an array.
- To use the enhanced for statement to iterate through arrays.
- To pass arrays to methods.
- To declare and manipulate multidimensional arrays.
- To write methods that use variable-length argument lists.
- To read command-line arguments into a program.

Outline

3b.1	Introduction
3b.2	Arrays
3b.3	Declaring and Creating Arrays
3b.4	Examples Using Arrays
3b.5	Case Study: Card Shuffling and Dealing Simulation

3b.1 Introduction

Arrays

- Data structures
- Related data items of same type
- Remain same size once created
 - Fixed-length entries

3b.2 Arrays

Array

- Group of variables
 - Have same type
- Reference type

Fig. 3b.1 | A 12-element array.

3b.2 Arrays (Cont.)

Index

- Also called subscript
- Position number in square brackets
- Must be positive integer or integer expression
- First element has index zero

```
a = 5;
b = 6;
c[a + b] += 2;
```

• Adds 2 to c[11]

Common Programming Error 3b.1

Using a value of type long as an array index results in a compilation error. An index must be an int value or a value of a type that can be promoted to int—namely, byte, short or char, but not long.

3b.2 Arrays (Cont.)

Examine array C

- C is the array name
- c.length accesses array c's length
- c has 12 elements (c[0], c[1], ..., c[11])
 - The *value* of **c**[0] is **-45**

3b.3 Declaring and Creating Arrays

Declaring and Creating arrays

- Arrays are objects that occupy memory
- Created dynamically with keyword new

```
int c[] = new int[ 12 ];
 - Equivalent to
 int c[]; // declare array variable
 c = new int[ 12 ]; // create array

• We can create arrays of objects too
 String b[] = new String[ 100 ];
```


Common Programming Error 3b.2

In an array declaration, specifying the number of elements in the square brackets of the declaration (e.g., int c[12];) is a syntax error.

Good Programming Practice 3b.1

For readability, declare only one variable per declaration. Keep each declaration on a separate line, and include a comment describing the variable being declared.

Common Programming Error 3b.3

Declaring multiple array variables in a single declaration can lead to subtle errors. Consider the declaration int[] a, b, c;. If a, b and c should be declared as array variables, then this declaration is correct—placing square brackets directly following the type indicates that all the identifiers in the declaration are array variables. However, if only a is intended to be an array variable, and b and c are intended to be individual int variables, then this declaration is incorrect—the declaration int a[], b, c; would achieve the desired result.

3b.4 Examples Using Arrays

Declaring arrays

Creating arrays

Initializing arrays

Manipulating array elements

3b.4 Examples Using Arrays

Creating and initializing an array

- Declare array
- Create array
- Initialize array elements

3b.4 Examples Using Arrays (Cont.)

Using an array initializer

- Use initializer list
 - Items enclosed in braces ({})
 - Items in list separated by commas

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

- Creates a five-element array
- Index values of 0, 1, 2, 3, 4
- Do not need keyword new


```
// Fig. 7.3: InitArray.java
  // Initializing the elements of an array with an array initializer.
 Outline
 Declare array as an
  public class InitArray
 array of ints
  {
5
 Compiler uses initializer list | itArray.java
 public static void main( String args[] )
 to allocate array
 // initializer list specifies the value for each
 Line 9
 int array[] = \{32, 27, 64, 18, 95, 14, 90, 70, 60, 37\};
 Declare array as
10
 an array of ints
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
11
 Line 9
12
 Compiler uses
 // output each array element's value
13
 initializer list
 for ( int counter = 0; counter < array.length; counter++ )</pre>
14
 to allocate array
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
15
 } // end main
16
17 } // end class InitArray
 Program output
Index
 Value
 27
 64
18
95
14
90
70
 60
37
```


3b.4 Examples Using Arrays (Cont.)

Calculating a value to store in each array element

- Initialize elements of 10-element array to even integers


```
// Calculating values to be placed into elements of an array.
 Outline
  public class InitArray
 Declare constant variable ARRAY_LENGTH
 using the final modifier
 public static void main( String args[] )
 InitArray.java
 final int ARRAY_LENGTH = 10; // declare constant
 Declare and create array
 int array[] = new int[ ARRAY_LENGTH ]; // create ar
 that contains 10 ints
 are constant
10
 vartable
11
 // calculate value for each array element
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
 Line 9
 array[counter] = 2 + 2 * counter;
13
 Declare and
14
 create array that
 System.out.printf( "%s%8s\n", "Index", "Value" ); // column headings
15
 contains 10 ints
16
 // output each array element's value
17
 for ( int counter = 0; counter < array\length; counter++ )</pre>
 Line 13
18
 Use array index
 System.out.printf( "%5d%8d\n", counter
19
 Use array index to
 to assign array
 } // end main
20
 assign array value
21 } // end class InitArray
Index
 Value
 Program output
 8
10
12
14
16
 18
 20
```

// Fig. 7.4: InitArray.java

Good Programming Practice 3b.2

Constant variables also are called named constants or read-only variables. Such variables often make programs more readable than programs that use literal values (e.g., 10)—a named constant such as ARRAY_LENGTH clearly indicates its purpose, whereas a literal value could have different meanings based on the context in which it is used.

Common Programming Error 3b.4

Assigning a value to a constant after the variable has been initialized is a compilation error.

Common Programming Error 3b.5

Attempting to use a constant before it is initialized is a compilation error.

3b.4 Examples Using Arrays (Cont.)

Summing the elements of an array

- Array elements can represent a series of values
 - We can sum these values


```
// Fig. 7.5: SumArray.java
 // Computing the sum of the elements of
 Outline
 Declare array with
 initializer list
  public class SumArray
  {
5
 public static void main( String/args[] )
 int array[] = \{87, 68, 94, 100, 83, 78, 85, 91, 76, 87\};
 Line 8
 int total = 0;
10
11
 // add each element's value to total
 Lines 12-13
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
 values
 total += array[ counter ]; ←
13
 Sum all array values
14
 System.out.printf( "Total of array elements: %d\n",
 total);
15
 } // end main
16
17 } // end class SumArray
Total of array elements: 849
```

SumArray.java

Declare array with initializer list

Sum all array

Program output

3b.4 Examples Using Arrays (Cont.)

Using bar charts to display array data graphically

- Present data in graphical manner
 - E.g., bar chart
- Examine the distribution of grades


```
// Fig. 7.6: BarChart.java
  // Bar chart printing program.
 Outline
 Declare array with
  public class BarChart
 initializer list
  {
 public static void main( String args[] )
 BarChart.java
 int array[] = \{0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1\};
 (1 \text{ of } 2)
 System.out.println( "Grade distribution:" );
10
 Line 8
11
 Declare array
 // for each array element, output a bar of the chart
12
 with initializer
 for ( int counter = 0; counter < array.length; counter++ )</pre>
13
 list
 {
14
 // output bar label ( "00-09: ", ..., "90-99: ", "100: " )
 Line 19
15
 Use the 0 flag
 if ( counter == 10 )
16
 to display one-
 System.out.printf( "%5d: ", 100 );
17
 digit grade with
 else
18
 a leading 0
19
 System.out.printf( "%02d-%02d:_ "
 counter * 10, counter * 10 + 9
20
 Use the 0 flag to display one-
21
22
 // print bar of asterisks
 digit grade with a leading 0
 for ( int stars = 0; stars < array[ counter ]; stars++ )</pre>
23
 аѕѕостатео
 number of
24
 System.out.print( "*" );
 actoricke
25
 For each array element, print
 System.out.println(); // start a new line of output
26
 associated number of asterisks
 } // end outer for
27
 } // end main
28
29 } // end class BarChart
```


```
Grade distribution:

00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
100: *
```

<u>Outline</u>

BarChart.java

(2 of 2)

Program output

3b.4 Examples Using Arrays (Cont.)

Using the elements of an array as counters

- Use a series of counter variables to summarize data


```
// Roll a six-sided die 6000 times.
 Outline
  import java.util.Random;
  public class RollDie
 Declare frequency as
 Die.java
 array of 7 ints
 public static void main( String args[] )
 Line 10
 Random randomNumbers = new Random(), // random number generator
 Declare
 int frequency[] = new int[ 7 ]; // array of frequency counters
 frequency as
10
 of 7 ints
 Generate 6000 random
11
 // roll die 6000 times; use die value as frequency ind
12
 integers in range 1-6
 3 - 14
 for ( int roll = 1; roll <= 6000; roll++ )</pre>
13
 Generate 6000
 ++frequency[1 + randomNumbers.nextInt(6)];
14
 random integers
15
 in range 1-6
 Increment frequency values at
 System.out.printf( "%s%10s\n'
16
17
 index associated with random number
 Line 14
 Increment
 // output each array element's varue
18
 frequency values
19
 for ( int face = 1; face < frequency.length; face++ )</pre>
 at index
 System.out.printf( "%4d%10d\n", face, frequency[ face ] );
20
 associated with
 } // end main
21
 random number
22 } // end class RollDie
 Program output
Face Frequency
 2
3
4
5
6
 978
 1012
```

// Fig. 7.7: RollDie.java

3b.4 Examples Using Arrays (Cont.)

Using arrays to analyze survey results

- 40 students rate the quality of food
 - 1–10 Rating scale: 1 means awful, 10 means excellent
- Place 40 responses in array of integers
- Summarize results


```
// Fig. 7.8: StudentPoll.java
  // Poll analysis program.
 Outline
  public class StudentPoll
  {
5
 public static void main( String args[] )
 $tudentPoll.java
6
 Declare responses as
 array to store 40 responses
 // array of survey responses
 1 of 2)
 int responses[] = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
 Declare frequency as array of 11
 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6,
10
 int and ignore the first element
 onses
 4, 8, 6, 8, 10 };
11
 as array to store
 int frequency[] = new int[ 11 ]; // array of frequency counters
12
 40 responses
13
 // for each answer, select responses element and use that value
14
 Line 12
 Declare frequency
15
 // as frequency index to determine element to increment
 as array of 11 int
 for ( int answer = 0; answer < responses.length; answer++ )</pre>
16
 e the
17
 ++frequency[ responses[ answer ] ];
 For each response, increment
 ement
18
 frequency values at index
 System.out.printf( "%s%10s", "Rating", "Frequency"
19
 -17
 associated with that response
 response,
20
 increment frequency
 // output each array element's value
21
 values at index
22
 for ( int rating = 1; rating < frequency.length; rating++ )</pre>
 associated with
 System.out.printf( "%d%10d", rating, frequency[ rating ] );
23
 that response
 } // end main
24
25 } // end class StudentPoll
```


Rating	Frequency	
1	2	
2	2	
3	2	
4	2	
6	11	S ⁻
7	5	
8	7	
9	1	
10	3	
		P ₁

<u>Outline</u>

StudentPoll.java

(2 of 2)

Program output

Error-Prevention Tip 3b.1

An exception indicates that an error has occurred in a program. A programmer often can write code to recover from an exception and continue program execution, rather than abnormally terminating the program. When a program attempts to access an element outside the array bounds, an ArrayIndexOutOfBoundsException occurs. Exception handling is discussed in Chapter 13.

Error-Prevention Tip 3b.2

When writing code to loop through an array, ensure that the array index is always greater than or equal to 0 and less than the length of the array. The loop-continuation condition should prevent the accessing of elements outside this range.

3b.5 Case Study: Card Shuffling and Dealing Simulation

Program simulates card shuffling and dealing

- Use random number generation
- Use an array of reference type elements to represent cards
- Three classes
 - Card
 - Represents a playing card
 - DeckOfCards
 - Represents a deck of 52 playing cards
 - DeckOfCardsTest
 - Demonstrates card shuffling and dealing


```
1 // Fig. 7.9: Card.java
2 // Card class represents a playing card.
4 public class Card
5
 private String face; // face of card ("Ace", "Deuce", ...)
6
 private String suit; // suit of card ("Hearts", "Diamonds", ...)
 // two-argument constructor initializes card's face and suit
9
 public Card( String cardFace, String cardSuit )
10
11
 face = cardFace; // initialize face of card
12
 suit = cardSuit; // initialize suit of card
13
 } // end two-argument Card constructor
14
 Return the string
15
 representation of a card
 // return String representation of Card
16
 public String toString() ←
17
18
 return face + " of " + suit;
19
 } // end method toString
20
21 } // end class Card
```

<u>Outline</u>

Card.java

Lines 17-20


```
// Fig. 7.10: DeckOfCards.java
  // DeckOfCards class represents a deck of playing cards.
 Outline
  import java.util.Random;
 Declare deck as array to
  public class DeckOfCards
 store Card objects
6
 Constant NUMBER_OF_CARDS indicates
 private Card deck[]; // array of Card objects
 the number of Cards in the deck
 private int currentCard; // index of next Card to be deal
 (1 \text{ of } 2)
 private final int NUMBER_OF_CARDS = 52; // constant number of Cards
 private Random randomNumbers; // random number generator
10
 Line 7
11
 // constructor fills deck of Cards
12
 Declare and initialize faces with
 public DeckOfCards()
 Line 9
13
 Strings that represent the face of card
14
 String faces[] = { "Ace", "Deuce
15
 Lines 15-16
 Declare and initialize Suits with
 "Seven", "Eight", "Nine", '
16
 Strings that represent the suit of card
 String suits[] = { "Hearts", "Di
17
 Line 17
18
 deck = new Card[ NUMBER_OF_CARDS ]; // create array of Card objects
19
 Lines 24-26
 currentCard = 0; // set currentCard so first Card_dealt is deck[ 0 ]
20
 randomNumbers = new Random(); // create random number Fill the deck array
21
22
 with Cards
 // populate deck with Card objects
23
 for ( int count = 0; count < deck.length; count++ )</pre>
24
 deck[ count ] =
25
 new Card( faces[ count % 13 ], suits[ count / 13 ] );
26
 } // end DeckOfCards constructor
27
```


```
// shuffle deck of Cards with one-pass algorithm
 Outline
 public void shuffle()
 // after shuffling, dealing should start at deck[ 0 ] again
32
 currentCard = 0; // reinitialize currentCard
 DeckOfCards.java
 // for each Card, pick another random Card and swap them
 (2 \text{ of } 2)
 for ( int first = 0; first < deck.length; first++ )</pre>
 // select a random number between 0 and 51
 int second = randomNumbers.nextInt( NUMBER_OF_CARDS );
 Swap current Card with
 // swap current Card with randomly selected Card
 randomly selected Card
 Card temp = deck[ first ];
 deck[ first ] = deck[ second ]; 
 deck[ second ] = temp;
 Line 52
 } // end for
 } // end method shuffle
47
 // deal one Card
 public Card dealCard()
 Determine whether
50
 deck is empty
 // determine whether Cards remain to be dealt
 if ( currentCard < deck.length )</pre>
52
 return deck[ currentCard++ ]; // return current Card in array
 else
 return null: // return null to indicate that all Cards were dealt
 } // end method dealCard
57 } // end class DeckOfCards
```

28

29

30 31

33

34

35

36 37

38

39 40

41

42

43

44

45

46

48

49

51

53

54

55


```
1 // Fig. 7.11: DeckOfCardsTest.java
2 // Card shuffling and dealing application.
4 public class DeckOfCardsTest
5
  {
 // execute application
 public static void main( String args[] )
 DeckOfCards myDeckOfCards = new DeckOfCards();
9
 myDeckOfCards.shuffle(); // place Cards in random order
10
11
 // print all 52 Cards in the order in which they are dealt
12
 for ( int i = 0; i < 13; i++ )
13
14
 // deal and print 4 Cards
15
 System.out.printf( "%-20s%-20s%-20s\n",
16
 myDeckOfCards.dealCard(), myDeckOfCards.dealCard(),
17
 myDeckOfCards.dealCard(), myDeckOfCards.dealCard() );
18
 } // end for
19
 } // end main
20
21 } // end class DeckOfCardsTest
```

<u>Outline</u>

DeckOfCardsTest

.java

(1 of 2)

Six of Spades
Queen of Hearts
Three of Diamonds
Four of Spades
Three of Clubs
King of Clubs
Queen of Clubs
Three of Spades
Ace of Spades
Deuce of Spades
Jack of Hearts
Ace of Diamonds
Five of Diamonds

Eight of Spades Seven of Clubs Deuce of Clubs Ace of Clubs Deuce of Hearts Ten of Hearts Eight of Diamonds King of Diamonds Four of Diamonds Eight of Hearts Seven of Spades Queen of Diamonds Ten of Clubs Six of Clubs
Nine of Spades
Ace of Hearts
Seven of Diamonds
Five of Spades
Three of Hearts
Deuce of Diamonds
Nine of Clubs
Seven of Hearts
Five of Hearts
Four of Clubs
Five of Clubs
Jack of Spades

Nine of Hearts
King of Hearts
Ten of Spades
Four of Hearts
Jack of Diamonds
Six of Diamonds
Ten of Diamonds
Six of Hearts
Eight of Clubs
Queen of Spades
Nine of Diamonds
King of Spades
Jack of Clubs

<u>Outline</u>

DeckOfCardsTest

.java

(2 of 2)

