# Inf1B Arrays<sup>1</sup>

Volker Seeker adapting earlier version by Perdita Stevens and Ewan Klein

School of Informatics

January 20, 2020

# Arrays

How do we initialize 10 variables of the same type?

```
double a0, a1, a2, a3, a4, a5, a6, a7, a8, a9;
a0 = 0.0;
a1 = 0.0;
a2 = 0.0;
a3 = 0.0;
a4 = 0.0;
a5 = 0.0;
a6 = 0.0;
a7 = 0.0;
a8 = 0.0;
a9 = 0.0;
a4 = 3.0;
a4 = 8.5;
double x = a4 + a5;
```

How do we initialize 10 variables of the same type?

Much more efficient would be something like this:

double  $a = 0.0 \times 10$ :

How do we initialize 10 variables of the same type?

```
// easy alternative
double[] a = new double[10];
...
a[4] = 3.0;
a[8] = 8.0;
...
double x = a[4] + a[8];

declares, creates and initializes
```

How do we initialize 1 million variables of the same type?

```
// just as easy with large arrays
double[] a = new double[1000000];
...
a[123456] = 3.0;
a[987654] = 8.0;
...
double x = a[123456] + a[987654];
```

# **Arrays**

Arrays: allow us to store and manipulate large quantities of data. An array is an indexed sequence of values of the same type.


#### Examples

- ▶ 52 playing cards in a deck.
- ► 17,000 undergraduates in UoE.
- 1 million characters in a book.
- ► 10 million audio samples in an MP3 file.
- ► 4 billion nucleotides in a DNA strand.
- ▶ 90 billion Google queries per year.
- ▶ 50 trillion cells in the human body.

| index | value |
|-------|---------|
| 0 | Rebecca |
| 1 | Isla |
| 2 | Brooke  |
| 3 | Megan |
| 4 | Niamh |
| 5 | Eilidh  |
| 6 | Eva |
| 7 | Abbie |
| 8 | Skye |
| 9 | Aimee |

(From 100 most popular Scottish girls' names, 2007)

# Arrays


# What happens in memory?

| | primitives |
|----------------|------------|
| a0 | 0 |
| a1 | 0 |
| a2<br>a3<br>a4 | 0 |
| а3 | 0 |
| a4 | 0 |
| | |
| | |
| | |

| | array |
|---|-------|
| а | 0 |
| | 0 |
| | 0 |
| | 0 |
| | 0 |
| | |
| | |
| | |

# Your first Object!

- In Java, arrays are considered objects
- ► They are a special kind of object

We will get back to that in later lectures ...

Java has special support for arrays:

▶ To make an array: declare, create and initialize it.

Declare an array

```
int[] arrayOfInts;
```

Create an array of length 10

```
arrayOfInts = new int[10];
```

Java has special support for arrays:

- ► To make an array: declare, create and initialize it.
- To access element i of array named a, use a[i].
- Array indices start at 0.

Java has special support for arrays:

- To make an array: declare, create and initialize it.
- ▶ To access element i of array named a, use a[i].
- Array indices start at 0.

#### Compact alternative:

Declare, create and initialize in one statement.

# Default Initialization of Arrays

Each array element is automatically initialized to a default value:

int: 0

double: 0.0

boolean: false

String: null

#### Types of Array

All elements of a given array must be of the same type.

#### Array Types

```
int[]
double[]
String[]
char[]
```

#### Array of Strings:

```
String[] names = new String[5];
names[0] = "Rebecca";
names[1] = "Isla";
names[2] = "Brooke";
names[3] = "Megan";
names[4] = "Niamh";
```

## Alternative Initialization Syntax for Arrays

- ► Shorthand syntax for initializing arrays.
- ► Handy if you only have a few data items.

```
String[] names = {"Rebecca", "Isla", "Brooke", "Megan", "Niamh"};
int[] mynums = { 0, 7, 9, 1, 4 };
double[] morenums = { 2.5, -0.1, 33.0 };
```

## The Length of Arrays

#### Given an array a,

- check the length of the array: a.length
- first element is a [0]
- second element is a [1]
- ▶ last element is a [a.length-1]
- ► If an array index is too small or too large, Java throws run-time error: ArrayIndexOutOfBoundsException

```
public class ArrayEx {
 public static void main(String[] args) {
 String[] names = { "Rebecca", "Isla", "Brooke", "Megan", "Niamh" };
 System.out.println(names.length);
 System.out.println(names[1]);
 System.out.println(names[names.length]);
 }
}
```

```
public class ArrayEx {
 public static void main(String[] args) {
 String[] names = { "Rebecca", "Isla", "Brooke", "Megan", "Niamh" };
 System.out.println(names.length);
 System.out.println(names[1]);
 System.out.println(names[names.length]);
 }
}
```

#### Output

5

```
public class ArrayEx {
 public static void main(String[] args) {
 String[] names = { "Rebecca", "Isla", "Brooke", "Megan", "Niamh" };
 System.out.println(names.length);
 System.out.println(names[1]);
 System.out.println(names[names.length]);
 }
}
```

#### Output

5

Isla

```
public class ArrayEx {
 public static void main(String[] args) {
 String[] names = { "Rebecca", "Isla", "Brooke", "Megan", "Niamh" };
 System.out.println(names.length);
 System.out.println(names[1]);
 System.out.println(names[names.length]);
 }
}
```

#### Output

5

#### Tsla

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsExcept

```
public class ArrayEx {
 public static void main(String[] args) {
 String[] names = { "Rebecca", "Isla", "Brooke", "Megan", "Niamh" };
 System.out.println(names.length);
 System.out.println(names[1]);
 System.out.println(names[names.length]);
 }
}
```

#### Output

5

Tsla

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsExcept

To get at last element, use names [names.length-1].

#### Vector Dot Product

Dot Product: Given two vectors x[] and y[] of length n, their dot product is the sum of the products of their corresponding components.

```
double[] x = { 0.3, 0.6, 0.1 };
double[] y = { 0.5, 0.1, 0.4 };
double sum = 0.0;
for (int i = 0; i < x.length; i++) {
 sum = sum + x[i] * y[i];
}</pre>
```

| States | | | | |
|--------|------|------|-----------|------|
| i | x[i] | y[i] | x[i]*y[i] | sum  |
| 0 | 0.30 | 0.50 | 0.15 | 0.15 |
| 1 | 0.60 | 0.10 | 0.06 | 0.21 |
| 2 | 0.10 | 0.40 | 0.04 | 0.25 |

Create an array with random values

#### Create an array with random values

```
double[] a = new double[n];
for (int i = 0; i < a.length; i++) {
 a[i] = Math.random();
}</pre>
```

Create an array with random values

```
double[] a = new double[n];
for (int i = 0; i < a.length; i++) {
 a[i] = Math.random();
}</pre>
```

Print the array values, one per line

Create an array with random values

```
double[] a = new double[n];
for (int i = 0; i < a.length; i++) {
 a[i] = Math.random();
}</pre>
```

Print the array values, one per line

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

Create an array with random values

```
double[] a = new double[n];
for (int i = 0; i < a.length; i++) {
 a[i] = Math.random();
}</pre>
```

Print the array values, one per line

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

Find the maximum of the array values

Create an array with random values

```
double[] a = new double[n];
for (int i = 0; i < a.length; i++) {
 a[i] = Math.random();
}</pre>
```

Print the array values, one per line

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

Find the maximum of the array values

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

Copy one array to another.

#### Copy one array to another.

```
double[] a = {0.3, 1.2, 1.7, 0.4, 1.5};
double[] b = new double[a.length];
for (int i = 0; i < a.length; i++) {
 b[i] = a[i];
}</pre>
```

# Let's practice that


#### Setting Array Values at Run Time

Print a random card.

#### Output

```
7 of Spades
...
Jack of Diamonds
...
```

# Setting Array Values at Run Time

```
String[] deck = new String[52];
for (int i = 0; i < 13; i++) {
 for (int j = 0; j < 4; j++) {
 deck[4 * i + j] = rank[i] + " of " + suit[j];
 }
}
for (int k = 0; k < deck.length; k++) {
 System.out.println(deck[k]);
}</pre>
```

#### Q: In what order does the program print the deck?

| Output 1 | Output 2 |
|---------------|------------|
| | |
| 2 of Clubs | 2 of Clubs |
| 2 of Diamonds | 3 of Clubs |
| 2 of Hearts | 4 of Clubs |
| 2 of Spades | 5 of Clubs |
| 3 of Clubs | 6 of Clubs |

#### Remark on hard-wired constants

```
String[] suit = { "Clubs", "Diamonds", "Hearts",
 "Spades" };
2
 String[] rank = { "2", "3", "4", "5", "6", "7",
3
 "8", "9", "10", "Jack", "Queen", "King", "Ace" };
4
5
 String[] deck = new String[52];
6
 for (int i = 0; i < 13; i++) {
 for (int j = 0; j < 4; j++) {
 deck[4 * i + j] = rank[i] + " of " + suit[j];
10
11
12
 for (int k = 0; k < 52; k++) {
13
 System.out.println(deck[k]);
14
15
```

Avoid hard-wired constants to increase readability and maintainability.

#### Remark on hard-wired constants

```
final String[] SUIT = { "Clubs", "Diamonds", "Hearts",
1
 "Spades" };
 final String[] RANK = { "2", "3", "4", "5", "6", "7",
3
 "8", "9", "10", "Jack", "Queen", "King", "Ace" };
4
5
6
 final int CARDS = SUIT.length * RANK.length;
7
 String[] deck = new String[CARDS];
8
 for (int i = 0; i < 13; i++) {
9
10
 for (int j = 0; j < 4; j++) {
 deck[4 * i + j] = RANK[i] + " of " + SUIT[j];
11
12
 }
13
14
 for (int k = 0; k < CARDS; k++) {
15
16
 System.out.println(deck[k]);
17
```

#### Use a local constant value instead!

The final keyword allows only a single initialisation of that variable. Further attempts to change it are caught by the compiler.

## Remark on hard-wired constants

```
final String[] SUIT = { "Clubs", "Diamonds", "Hearts",
1
 "Spades" }:
2
 final String[] RANK = { "2", "3", "4", "5", "6", "7",
3
 "8", "9", "10", "Jack", "Queen", "King", "Ace" };
4
5
6
 final int SUITS = SUIT.length;
7
 final int RANKS = RANK.length;
 final int CARDS = SUITS * RANKS;
9
 String[] deck = new String[CARDS];
10
 for (int i = 0; i < RANKS; i++) {
11
 for (int j = 0; j < SUITS; j++) {</pre>
12
 deck[SUITS * i + j] = RANK[i] + " of " + SUIT[j];
13
14
15
16
 for (int k = 0: k < CARDS: k++) {
17
18
 System.out.println(deck[k]);
19
```

Constants also improve readability and get rid of "magic" numbers.

### Remark on hard-wired constants

There are better ways to deal with this situation such as using *global* constants, functions or even enums. But more about that later ...

## Shuffling

Given an array, rearrange its elements in random order. Shuffling algorithm:

- In iteration i, pick random card from deck[i] through deck[CARDS-1], with each card equally likely.
- 2. Exchange it with deck[i].

# Shuffling

Given an array, rearrange its elements in random order.

## Shuffling algorithm:

- In iteration i, pick random card from deck[i] through deck[CARDS-1], with each card equally likely.
- 2. Exchange it with deck[i].

```
for (int i = 0; i < CARDS; i++) {
 int randCard = i + (int) (Math.random() * (CARDS - i));
 String temp = deck[randCard];
 deck[randCard] = deck[i];
 deck[i] = temp;
}</pre>
```

# Shuffling a Deck of Cards: Putting Everything Together

```
public class Deck {
 public static void main(String[] args) {
2
 final String[] SUIT = { "Clubs", "Diamonds", "Hearts", "Spades" };
3
 final String[] RANK = { "2", "3", "4", "5", "6", "7",
4
 "8", "9", "10", "Jack", "Queen", "King", "Ace" };
5
 final int SUITS = SUIT.length;
6
7
 final int RANKS = RANK.length;
 final int CARDS = SUITS * RANKS;
8
9
10
 String[] deck = new String[CARDS];
 for (int i = 0; i < RANKS; i++) {
11
 for (int j = 0; j < SUITS; j++) {</pre>
12
 deck[SUITS * i + j] = RANK[i] + " of " + SUIT[j];
13
14
15
16
 for (int i = 0; i < CARDS; i++) {
 int randCard = i + (int) (Math.random() * (CARDS - i));
17
 String temp = deck[randCard];
18
 deck[randCard] = deck[i];
19
 deck[i] = temp;
20
21
 for (int k = 0; k < CARDS; k++) {
22
 System.out.println(deck[k]);
23
24
25
 4□ → 4□ → 4 □ → 1 □ → 9 Q (~)
26
```

## Shuffling a Deck of Cards

## Output

% java Deck Jack of Clubs 4 of Spades 5 of Clubs 10 of Diamonds 2 of Hearts Queen of Clubs 8 of Hearts 5 of Hearts 3 of Clubs 7 of Hearts 10 of Hearts 6 of Hearts Jack of Spades 3 of Hearts

## Output

% java Deck 4 of Spades 2 of Diamonds 5 of Hearts 7 of Diamonds 3 of Hearts 10 of Hearts 2 of Clubs King of Diamonds Queen of Diamonds 10 of Clubs 3 of Spades 7 of Hearts 8 of Clubs

3 of Clubs

# Two-Dimensional Arrays

### Examples of two-dimensional arrays:

- ► Table of data for each experiment and outcome.
- ► Table of grades for each student and assignment.
- ▶ Table of grayscale values for each pixel in a 2D image.

Mathematical abstraction: matrix

Java abstraction: 2D Array

## Two-Dimensional Arrays in Java

Array access: Use a[i][j] to access element in row i and column j. Zero-based indexing: Row and column indices start at 0.

```
int m = 10;
int n = 3;
double[][] a = new double[m][n];
for (int i = 0; i < m; i++) {
 for (int j = 0; j < n; j++) {
 a[i][j] = 0.0;
 }
}</pre>
```

Initialize a 10-by-3 array of doubles

```
a[][]
 | a[0][0] | a[0][1] | a[0][2] |
 | a[1][0] | a[1][1] | a[1][2] |
 | a[2][0] | a[2][1] | a[2][2] |
 | a[3][0] | a[3][1] | a[3][2] |
 | a[4][0] | a[4][1] | a[4][2] |
a[5] \longrightarrow a[5][0] \mid a[5][1] \mid a[5][2] \mid
 | a[6][0] | a[6][1] | a[6][2] |
 | a[7][0] | a[7][1] | a[7][2] |
 | a[8][0] | a[8][1] | a[8][2] |
 | a[9][0] | a[9][1] | a[9][2] |
```

A 10-by-3 array

Initialize 2D array of doubles by listing values. Each element of the array p is itself an array of type double[].

```
double[][ p = {
 { .02, .92, .02, .02, .02 },
 { .02, .02, .32, .32 },
 { .02, .02, .02, .92, .02 },
 { .92, .02, .02, .02, .02 },
 { .47, .02, .47, .02, .02 },
};
```

```
0.02 0.92 0.02 0.02 0.02
0.02 0.02 0.32 0.32 0.32
0.02 0.02 0.02 0.92 0.02
0.92 0.02 0.02 0.02 0.02
0.47 0.02 0.47 0.02 0.02
```

Initialize 2D array of doubles by listing values. Each element of the array p is itself an array of type double[].

```
double[][ p = {
 { .02, .92, .02, .02, .02 },
 { .02, .02, .32, .32, .32 },
 { .02, .02, .02, .92, .02 },
 { .92, .02, .02, .02, .02 },
 { .47, .02, .47, .02, .02 },
};
```

### p[1][3]

```
0.02 0.92 0.02 0.02 0.02
0.02 0.02 0.32 0.32 0.32
0.02 0.02 0.02 0.92 0.02
0.92 0.02 0.02 0.02 0.02
0.47 0.02 0.47 0.02 0.02
```

Initialize 2D array of doubles by listing values. Each element of the array p is itself an array of type double[].

```
double[][ p = {
 { .02, .92, .02, .02, .02 },
 { .02, .02, .32, .32, .32 },
 { .02, .02, .02, .92, .02 },
 { .92, .02, .02, .02, .02 },
 { .47, .02, .47, .02, .02 },
};
```

### p[1][3]

Initialize 2D array of doubles by listing values. Each element of the array p is itself an array of type double[].

```
double[] p = {
 { .02, .92, .02, .02, .02 },
 { .02, .02, .32, .32, .32 },
 { .02, .02, .02, .92, .02 },
 { .92, .02, .02, .02, .02 },
 { .47, .02, .47, .02, .02 },
};
```

# p[1][3] 0.02 0.92 0.02 0.02 0.02 row 1 0.02 0.02 0.32 0.32 0.32 0.02 0.02 0.02 0.02 0.92 0.02 0.92 0.02 0.02 0.02 0.02 0.92 0.02 0.047 0.02 0.02 0.47 0.02 0.47 0.02 0.02 column 3

Initialize 2D array of doubles by listing values. Each element of the array p is itself an array of type double[].

```
double[][ p = {
 { .02, .92, .02, .02, .02 },
 { .02, .02, .32, .32, .32 },
 { .02, .02, .02, .92, .02 },
 { .92, .02, .02, .02, .02 },
 { .47, .02, .47, .02, .02 },
};
```

```
p[1][3]

0.02 0.92 0.02 0.02 0.02

0.02 0.02 0.32 0.32 0.32

0.02 0.02 0.02 0.02 0.92 0.02

0.92 0.02 0.02 0.02 0.02

0.47 0.02 0.47 0.02

column 3
```

### Matrix Addition

Matrix Addition: given two n-by-n matrices a and b, define c to be the n-by-n matrix where c[i][j] is the sum a[i][j] + b[i][j].

a[][]

```
√a[1][2]
double[][] c = new double[n][n];
 b[ ][ ]
 /b[1][2]
for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 .10 .30 .40
 c[i][j] = a[i][j] + b[i][j];
 c[ ][ ]
 c[1][2]
```

# Matrix Multiplication

Matrix Multiplication: given two n-by-n matrices a and b, define c to be the n-by-n matrix where c[i][j] is the dot product of the  $i^{th}$  row of a[][] and the  $j^{th}$  column of b[][].

a[][

.70 .20 .10

```
.30 .60 .10
 row 1
 .50 .10 .40
double[][] c = new double[n][n];
 column 2
for (int i = 0; i < n; i++) {
 b[ ][ ]
 for (int j = 0; j < n; j++) {
 .80 .30 .50
 .10 .40 .10
 for (int k = 0; k < n; k++) {
 .10 .30 .40
 c[i][j] += a[i][k] * b[k][j];
 c[1][2] =
 .30 \times .50 +
 c[ ][ ]
 .60 \times .10 +
 .59 .32 .41
 .10 \times .40
 = .25
 .45 .31 .42
```

# Enhanced for loop, 1

for (int num : numbers)

System.out.println(num);

Ordinary for loops are easy to get wrong! Often there's a better way:

```
int[] numbers = {2, 5, 6, 1, 0, 5};
Ordinary for loop
for (int i = 0; i < numbers.length; i++) {</pre>
 System.out.println(numbers[i]);
}
Enhanced for loop
```

# Enhanced for loop, 2

- ▶ Also called *for-each* loop, with : pronounced "in".
- ▶ On each iteration, an element of the iterable gets assigned to the loop variable.
- ▶ Loop gets executed once for each element in the iterable.
- ► Easier and more concise: no need to initialise loop counter, increment, set termination condition...
- ... but less flexible; no access to the loop counter.
- Use them whenever you don't need access to the loop counter.
- ➤ Typical use: when you need access to all the elements of an array, but you don't care about their indexes.

### General form:

```
for ( variable declaration : iterable ) {
 ...
}
```

NB the variable must have same type as elements in iterable.


# Enhanced for loop, 3

```
Another Example: Right
```

```
String[] words = {"hello", "world", "yes", "we", "can"};
for (String w : words) {
 System.out.println(w);
}
```

## Another Example: Wrong

```
String[] words = {"hello", "world", "yes", "we", "can" };
for (int w : words) {
 System.out.println(w);
}
```

## Summary

### Arrays:

- Method of storing large amounts of data.
- Almost as easy to use as primitive types.
- We can directly access an element given its index.

#### Local Constants:

specify constants using the final keyword to improve maintainability and readability

### Enhanced for loop:

► Good alternative to ordinary for loop where you just want to iterate over an array, and don't care about the indexes.

# Reading

### Java Tutorial

pp51-57

i.e. now it's time to read carefully the section on Arrays within Chapter 3, *Language Basics*, that I suggested skimming over before.