

Object-Oriented Programming (CS F213)

Module II: Arrays and Strings in Java

CS F213 RL 7.2: Arrays class in Java

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus

CS F213 RL 7.2 : Topics

Arrays class in Java

Arrays class in Java

- Arrays class in <<java.util>> package is defined as follows
- This class contains the required methods for manipulating arrays such as sorting and searching
- All methods are <<static>> and hence can be called via class name.
- Arrays class is part of Java's Collection Framework

binarySearch()

static int	<pre>binarySearch(byte[] a, byte key)</pre>
static int	binarySearch(char[] a, char key)
static int	binarySearch(double[] a, double key)
static int	<pre>binarySearch(float[] a, float key)</pre>
static int	<pre>binarySearch(int[] a, int key)</pre>
static int	binarySearch(long[] a, long key)
static int	<pre>binarySearch(Object[] a, Object key)</pre>
static int	<pre>binarySearch(Object[] a, Object key, Comparator c)</pre>
static int	binarySearch(short[] a, short key)

equals()

static boolean	equals(boolean[] a, boolean[] a2)
static boolean	equals(byte[] a, byte[] a2)
static boolean	equals(char[] a, char[] a2)
static boolean	equals(double[] a, double[] a2)
static boolean	equals(float[] a, float[] a2)
static boolean	equals(int[] a, int[] a2)
static boolean	equals(long[] a, long[] a2)
static boolean	equals(Object[] a, Object[] a2)
static boolean	equals(short[] a, short[] a2)

fill()

static void	fill(boolean[] a, boolean val)
static void	fill(boolean[] a, int fromIndex, int toIndex,
	boolean val)
static void	fill(byte[] a, byte val)
static void	fill(byte[] a, int fromIndex, int toIndex, byte val)
static void	fill(char[] a, char val)
static void	fill(char[] a, int fromIndex, int toIndex,
	char val)
static void	fill(double[] a, double val)
static void	fill(double[] a, int fromIndex, int toIndex,
	double val)
static void	fill(float[] a, float val)

fill()

static void	fill(float[] a, int fromIndex, int toIndex, float val)
static void	fill(int[] a, int val)
static void	fill(int[] a, int fromIndex, int toIndex, int val)
static void	fill(long[] a, int fromIndex, int toIndex,
	long val)
static void	fill(long[] a, long val)
static void	fill(Object[] a, int fromIndex, int toIndex,
	Object val)
static void	fill(Object[] a, Object val)
static void	fill(short[] a, int fromIndex, int toIndex,
	short val)
static void	fill(short[] a, short val)

sort()

static void	sort(byte[] a)
static void	<pre>sort(byte[] a, int fromIndex, int toIndex)</pre>
static void	sort(char[] a)
static void	<pre>sort(char[] a, int fromIndex, int toIndex)</pre>
static void	<pre>sort(double[] a)</pre>
static void	<pre>sort(double[] a, int fromIndex, int toIndex)</pre>
static void	<pre>sort(float[] a)</pre>
static void	<pre>sort(float[] a, int fromIndex, int toIndex)</pre>
static void	<pre>sort(int[] a)</pre>
static void	<pre>sort(int[] a, int fromIndex, int toIndex)</pre>

sort()....

static void	sort(long[] a)
static void	<pre>sort(long[] a, int fromIndex, int toIndex)</pre>
static void	sort(Object[] a)
static void	sort(Object[] a, Comparator c)
static void	sort(Object[] a, int fromIndex, int toIndex)
static void	sort(Object[] a, int fromIndex, int toIndex, Comparator c)
static void	sort(short[] a)
static void	sort(short[] a, int fromIndex, int toIndex)

Arrays class: Example

```
Import java.util package to use
import java.util.*;
 Arrays class
class ArrayExample
public static void main(String args[])
int x[] = \{10,6,8,20\};
 int array Size = 4 LB=0 UB =3
double data[] = \{12.5,34.6,90.56,12.34,12.56\};
 double array Size = 5 LB=0 UB =4
float\ values[] = \{10.45f, 23.56f, 12.67f\};
 float arrays Size = 3 LB=0 UB =2
double data1[] = new double[10];
 double array Size = 10 LB=0
 UB = 9
boolean flags[] = new boolean[5];
 boolean array Size = 5 LB=0 UB =4
 int array Size = 4 LB=0 UB =3
int x1[] = \{10,6,8,20\};
```


Arrays class: Example

```
System.out.println(Arrays.binarySearch(x,20));
Arrays.sort(x);
 Prints index of 20 in x
 Sorts elements of x
for(int i=0;i<x.length;i++)</pre>
System.out.print(x[i]+" ");
 Prints Elements of x
System.out.println();
 6 8 10 20
 Fills a single value
Arrays.fill(data1,12.56);
 12.56 in all indexes of
 data1
for(int i=0;i<data1.length;i++)
System.out.print(data1[i]+" ");
 Prints Elements of
System.out.println();
 data1
```

12.56 12.56 12.56 12.56 12.56 12.56 12.56 12.56 12.56

Arrays class: Example

```
Fills true value in boolean array
Arrays.fill(flags,2,5,true); —

ightarrow flags from index 2 to 4
//Arrays.fill(flags,2,6,true);_
for(int i=0;i<flags.length;i++)</pre>
 →ArrayIndexOutofBoundsException
System.out.print(flags[i]+" ");
System.out.println();
 false false true true true
System.out.println(Arrays.equals(x,x1)); ~
 Prints true or false whether x
 and x1 equals
Arrays.sort(values); —
 Sorts the elements of arrays
for(int i=0;i<values.length;i++)</pre>
System.out.print(values[i]+" ");
System.out.println();
 10.45 12.67 23.56
 } // End of class
```

innovate achieve lead

Array: Examples

```
10
int a[] = \{10,8,6\};
 8
for(int i=0;i<a.length;i++)
 6
System.out.println(a[i]);
 ']' expected
int a[3] = \{10,8,6\};
 int a[3] = \{10,8,6\};
for(int i=0;i<a.length;i++)</pre>
System.out.println(a[i]);
 1 error
 WRONG
int table[][]={{0,0,0},{1,1,1}};
for(int i=0; i<table.length;i++)</pre>
 000
 111
for(int j=0;j<table[i].length;j++)</pre>
System.out.print(table[i][j]);}
System.out.println();
```

Thank You