2-ARRAYS

Topics

- Introduction to Arrays
- Array variations
- Arrays in Java
- Operations on Arrays
- Array as an Abstract Data Type
- Case Study: Subarrays
- OOP: Factory Methods
- 2 Dimensional Arrays
- Array Implementation in Java
 - OOP: Dividing Programs into Classes
- Ordered Arrays
 - Insertion
 - Deletion
 - Searching
- Ordered vs. Unordered Arrays
- ArrayList and Vector

Introduction to Arrays

- An array is an indexed sequence of components
 - Typically, the array occupies sequential storage locations
 - The length of the array is determined when the array is created, and cannot be changed
 - Each component of the array has a fixed, unique index
 - Indices range from a lower bound to an upper bound
 - Any component of the array can be inspected or updated by using its index
 - This is an efficient operation: O(1) = constant time

Array variations - I

- The array indices may be integers (C, Java) or other discrete data types (Pascal, Ada)
- The lower bound may be zero (C, Java), one (Fortran), or chosen by the programmer (Pascal, Ada)
- In most languages, arrays are homogeneous (all components must have the same type); in some (Lisp, Prolog) the components may be heterogeneous (of varying types)

Array variations - II

- In an object-oriented language, arrays may be objects (Java, Ruby) or not objects (C++)
- Arrays may carry additional information about themselves, such as type and length (Java), or may consist only of their components (C, C++)
 - We will use the terms reflective and non-reflective, respectively, to refer to these two types of arrays
 - □ This is not standard terminology, but it is consistent with other uses of the terms

Arrays in Java - I

- Array indices are integers
 - Java's integral types are byte, char, short, int, and long
- \square An array of length \square has bounds \bigcirc and $\square 1$
- Arrays are homogeneous
 - However, an array of an object type may contain objects of any subtype of that object
 - For example, an array of Animal may contain objects of type Cat and objects of type Dog
 - An array of Object may contain any type of object (but cannot contain primitives)

Arrays in Java - II

- Arrays are objects
 - Arrays are allocated by new, manipulated by reference, and garbage collected
 - However, the usual bracket notation intArray[i] is provided as syntactic sugar

- Arrays are reflective
 - intArray.length is the length of array intArray
 - intArray.getClass() is the type of array intArray
 - An array of integers has type [I
 - An array of Strings has type [Ljava.lang.String;

Arrays in Java - III

□ Here's one way to visualize an array in Java:

Operations on Arrays – I

- Array Workshop applet
 - □ C:\> appletviewer Array.html
- Insertion
- Searching
- Deletion

Operations on Arrays – II

Duplicates issues: (Searching, Insertion and Deletion)

TABLE 2.1 Duplicates OK Versus No Duplicates

		<u> </u>		
	No Duplicates	Duplicates OK		
Search	N/2 comparisons	N comparisons		
Insertion	No comparisons, one move	No comparisons, one move		
Deletion	N/2 comparisons, N/2 moves	N comparisons, more than N/2 moves		

Array as an Abstract Data Type (ADT)

- □ An Abstract Data Type (ADT) is:
 - a set of values
 - a set of operations, which can be applied uniformly to all these values
 - We abstract away implementation details.
- An array is an Abstract Data Type
 - The array type has a set of values
 - The values are all the possible arrays
 - The array type has a set of operations that can be applied uniformly to each of these values
 - Insert
 - Find
 - Delete
 - It's abstract because the implementation is hidden: all access is via the defined operations

Case Study: Subarrays

A subarray is a consecutive portion of an array

- Java provides no language support for subarrays
- □ To use a subarray, you must keep track of (1) the array itself, (2) the lower bound, and (3) the upper bound
- Typically, these will be three parameters to a method that does something with the subarray

A Subarray class, - I

- Suppose you want to create a "live" subarray class, so that changes to the array affect the subarray, and vice versa
 - And suppose you want the subarray to use zero-based indexing, as usual
 - As noted earlier, to use a subarray, you must keep track of (1) the array itself, (2) the lower bound, and (3) the upper bound
- □ This suggests the following design:

```
class Subarray<V> {
 private V[] array; // a reference to the "real" array
 private int lowerBound, upperBound;
 // Constructor, some methods...
}
```

- Advantages:
 - There's just one object (the subarray) to pass around, rather than three values
 - You can use methods to handle the index transformations
- Disadvantages:
 - The subarray must hold Objects, not primitives
 - You lose the nice array syntax

A Subarray class, - II

```
public class Subarray<V> {
  private V[] array;
  private int lowerBound;
  private int upperBound;
  public Subarray(V[] array, int lowerBound, int upperBound) {
 this.array = array;
 this.lowerBound = lowerBound;
 this.upperBound = upperBound;
  public V get(int index) {
 return array[lowerBound + index];
  public void set(int index, V value) {
 array[lowerBound + index] = value;
  public int length() {
 return upperBound - lowerBound + 1;
```

Testing the Subarray class

```
public static void main(String[] args) {
 String[] array = new String[] {"zero", "one", "two", "three", "four" };
 Subarray<String> sub = new Subarray<String>(array, 1, 3);
 for (int i = 0; i < sub.length(); i++) {</pre>
 sub.set(i, i + "");
 for (int i = 0; i < array.length; i++) {</pre>
 System.out.println(array[i]);
zero
 four
```

Questions

- We never used upperBound; should we delete it?
- No, we should put tests in both <u>set</u> and <u>get</u> to possibly throw an exception
- Java has an ArrayIndexOutOfBoundsException; we should use that instead of creating a new kind of exception
- What if we create a subarray with illegal indices, for example, new Subarray<String>(array, 10, 5)?
- Java has both an ArrayIndexOutOfBoundsException and a NegativeArraySizeException; should we use one or both of those?
- □ It would be okay to throw these exceptions, but that will happen after the constructor creates the object
 - It might be better to use a factory method

OOP: Factory methods

A factory method is a method used in place of a constructor All constructors for the object are made private The factory method is static The factory method uses the constructor after testing for possible errors **Example:** private Subarray(V[] array, int lowerBound, int upperBound) {...} public static <V> Subarray<V> newInstance(V[] array, int lowerBound, int upperBound) {
// test if lowerBound >= 0, lowerBound <= upperBound,</pre> // and upperBound < array.length, and throw some exception</pre> // if any of these tests fail return new Subarray < V > (array, lowerBound, upperBound); Note: The extra occurrence of the type parameter $\langle V \rangle$ in the factory method is because the method is static, and there is no instance object of the class. So, the type T will be inferred from the target type. □ String [] array = new String[10]; □ Subarray<String> sub = Subarray.instance(array, 2, 6);

Two-dimensional arrays - I

Some languages (Fortran, Pascal) support two-dimensional (2D) arrays: columns

 A two-dimensional array may be stored in one-dimensional computer memory in either of two ways:

column major order:

Two-dimensional arrays - II

In a 2D array, we generally consider the first index to be the row,
 and the second to be the column: a [row] [co/]

		columns						
		0	1	2	3	4		
rows	0	0,0	0,1	0,2	0,3	0,4		
	1	1,0	1,1	1,2	1,3	1,4		
	2	2,0	2,1	2,2	2,3	2,4		
	3	3,0	3,1	3,2	3,3	3,4		

- In most languages we don't need to know the implementation—we work with this abstraction
- \square In C and C++, we do need to know the implementation

2D arrays in Java

- Java doesn't have "real" 2D arrays, but array elements can themselves be arrays:
 - int x[][] denotes an array x of array components, each of which is an array of integer components
- We can define the array on the right like this:
 x = new int[5][8];
 and treat it as a regular 2D array
- □ This is an array of 5 arrays
 - Each subarray is an array of 8 ints
- However, we can do fancier things than this with arrays in Java

Ragged arrays

```
int ragged[][] = new int[4][];
for (int i = 0; i < 4; i++) {
  ragged[i] = new int[i + 1];
for (int i = 0; i < 4; i++) {
  for (int j = 0; j < ragged[i].length; j++) {
 ragged[i][j] = 10 * i + j;
```

Java Code Implementation - Array

- Implementing an array and operations like searching and deletion.
- (see <u>array.java</u> listing 2.1, page 41)
- □ Program is not well structured !!

OOP: Dividing Program into Classes – I

- □ Two classes:
 - Data storage structure itself, and
 - □ The program that uses this data structure

OOP: Dividing Program into Classes – II

- One example is <u>lowarray.java</u> in Lisiting 2.2 page 44 (LowArray and LowArrayApp classes)
- Advantages:
 - Array is hidden from the outside world inside the class; it's private, only LowArray class methods can access it.
 - Three LowArray methods: setElem(), getElem(), and a constructor, which creates an empty array of a specified size.
- Disadvantages:
 - Methods setElem() and getElem() operate on a low conceptual level, performing exactly the same tasks as the [] operator,
 - the main() method in the LowArrayApp class, ends up having to carry out low-level operations

OOP: Dividing Program into Classes – III

- Improved example is <u>higharray.java</u> in Lisiting 2.2
 page 44 (HighArray and HighArrayApp classes)
- Advantages:
 - The setElem() and getElem() methods are replaced by insert(), find(), and delete(). Don't require an index number as an argument.
 - The class user (the HighArrayApp class) no longer needs to think about index numbers.

Ordered Arrays

- Ordered Workshop applet
 - (C:\>appletviewer ordered.html)
- Insertion (in correct location. Why? Speed up searching)
- Deletion
- Searching
 - Linear search
 - Binary Search

Inserting an element into an array

 Suppose we want to insert the value 8 into this sorted array (while keeping the array sorted)

- We can do this by shifting all the elements after the mark right by one location
 - \square Of course, we have to discard the 30 when we do this

• Moving all those elements makes this a *slow* operation (linear in the size of the array)

Deleting an element from an array

 Deleting an element is similar--again, we have to move all the elements after it.

- □ Deletion is a slow operation; we don't want to do it very often
- Deletion leaves a "vacant" location at the end
 - How do we mark it vacant?
 - Every bit pattern represents a valid integer
 - We must keep a count of how many valid elements are in the array

Ordered Arrays – Linear Search

- Linear Search
 - Starts sequentially from the beginning of array.
 - Either finds the element or quits when a larger value is found. Why?

Ordered Arrays – Binary Search – (1)

- □ Binary Search (ordArray.java, Listing 2.4, p. 59)
 - Like "Guess a number" game: either smaller, larger or equal (select 33, say)
 - Needs fewer steps that Linear Search. (7 guesses instead of 33)

TABLE 2.2 Guessing a Number

Step Number	Number Guessed	Result	Range of Possible Values
0			1–100
1	50	Too high	1–49
2	25	Too low	26–49
3	37	Too high	26–36
4	31	Too low	32–36
5	34	Too high	32–33
6	32	Too low	33–33
7	33	Correct	

Ordered Arrays – Binary Search (2)

FIGURE 2.8 Dividing the range in a binary search.

Ordered Arrays – Binary Search (3)

```
public int find(long searchKey)
 else if(lowerBound > upperBound)
 return nElems; //can't find it
 int lowerBound = 0;
 else // divide range
 int upperBound = nElems-1;
 if(a[curIn] < searchKey)</pre>
 int curIn;
 // it's in upper half
 while(true)
 lowerBound = curIn + 1;
 else
 // it's in lower half
 curTn =
 (lowerBound + upperBound ) / 2;
 upperBound = curIn - 1;
 // end else divide range
 } // end while
 if(a[curIn]==searchKey)
 return curIn; // found it | } // end find()
```

Ordered vs. Unorderd Arrays

- Searching in ordered arrays is much faster than in unordered arrays.
- Insertion in ordered arrays is slower than in unordered arrays, as it needs to move elements to give space for the inserted element.
- Deletion is slow in both ordered and unordered arrays.
- Ordered arrays are useful in situations in which "Searching" is frequent, such as database of company employees. Hiring and laying off of employees is relatively infrequent.
- However, a retail store inventory, is not a good candidate for Ordered arrays, due to frequent insertions and deletions.

ArrayLists and Vectors

- An ArrayList is a type of List (a sequence of values) that can be used like an array, but lacks the special array syntax
 - Instead of: a[i] = a[j];
 - You would say: a.set(i, a.get(j));
- The name reveals the implementation: it is a list implemented (behind the scenes) with an array
- The advantage of an ArrayList is that it expands as elements are added
- □ The disadvantage of an ArrayList is that it lacks the special [] syntax
- Vector is an older class, but very similar to ArrayList

Conclusions

- Arrays are not identical in all languages
- Arrays have the following advantages:
 - Accessing an element by its index is very fast (constant time)
- Arrays have the following disadvantages:
 - All elements must be of the same type
 - The array size is fixed and can never be changed
 - Insertion into arrays and deletion from arrays is very slow

The End