

Chapter 7 Arrays

Chapter Scope

- Array declaration and use
- Bounds checking
- Arrays as objects
- Arrays of objects
- Command-line arguments
- Variable-length parameter lists
- Multidimensional arrays

An array is an ordered list of values

An array of size N is indexed from zero to N-1

This array holds 10 values that are indexed from 0 to 9

- A particular value in an array is referenced using the array name followed by the index in brackets
- For example, the expression

scores[2]

refers to the value 94 (the 3rd value in the array)

 That expression represents a place to store a single integer and can be used wherever an integer variable can be used

Arrays can be depicted vertically or horizontally

 An array element can be assigned a value, printed, or used in a calculation

```
scores[2] = 89;
scores[first] = scores[first] + 2;
mean = (scores[0] + scores[1])/2;
System.out.println("Top = " + scores[5]);
```

- The values held in an array are called array elements
- An array stores multiple values of the same type –
 the element type
- The element type can be a primitive type or an object reference
- Therefore, we can create an array of integers, an array of characters, an array of String objects, an array of Coin objects, etc.
- In Java, the array itself is an object that must be instantiated

Declaring Arrays

The scores array could be declared as follows

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

- The type of the variable scores is int[] (an array of integers)
- Note that the array type does not specify its size, but each object of that type has a specific size
- The reference variable scores is set to a new array object that can hold 10 integers

Declaring Arrays

```
type of the array creates new array object

double[] discounts = new double[35];

array name type and size
```

Declaring Arrays

Some other examples of array declarations

```
float[] prices = new float[500];
boolean[] flags;
flags = new boolean[20];
char[] codes = new char[1750];
```

Using Arrays

 The for-each loop can be used when processing array elements:

```
for (int score : scores)
 System.out.println(score);
```

 This is only appropriate when processing all array elements from the lowest index to the highest index

```
BasicArray.java Java Foundations
 Demonstrates basic array declaration and use.
//**********************
public class BasicArray
  // Creates an array, fills it with various integer values,
  // modifies one value, then prints them out.
  //-----
  public static void main(String[] args)
 final int LIMIT = 15, MULTIPLE = 10;
 int[] list = new int[LIMIT];
 // Initialize the array values
 for (int index = 0; index < LIMIT; index++)</pre>
 list[index] = index * MULTIPLE;
 list[5] = 999; // change one array value
 // Print the array values
 for (int value : list)
 System.out.print(value + " ");
```

BasicArray Example

Bounds Checking

- Once an array is created, it has a fixed size
- An index used in an array reference must specify a valid element
- That is, the index value must be in range 0 to N-1
- The Java interpreter throws an ArrayIndexOutOfBoundsException if an array index is out of bounds
- This is called automatic bounds checking

Bounds Checking

- For example, if the array codes can hold 100 values, it can be indexed using only the numbers 0 to 99
- If the value of count is 100, then the following reference will cause an exception to be thrown

```
System.out.println(codes[count]);
```

It's common to introduce off-by-one errors when using arrays

```
problem

for (int index=0; index <= 100 index++)
  codes[index] = index*50 + epsilon;</pre>
```

Bounds Checking

- Each array object has a public constant called length that stores the size of the array
- It is referenced using the array name

scores.length

 Note that length holds the number of elements, not the largest index

```
//****************
  ReverseOrder.java Java Foundations
 Demonstrates array index processing.
//*********************
import java.util.Scanner;
public class ReverseOrder
  // Reads a list of numbers from the user, storing them in an
  // array, then prints them in the opposite order.
  public static void main(String[] args)
 Scanner scan = new Scanner(System.in);
 double[] numbers = new double[10];
 System.out.println("The size of the array: " + numbers.length);
 for (int index = 0; index < numbers.length; index++)
 System.out.print("Enter number " + (index+1) + ": ");
 numbers[index] = scan.nextDouble();
```

```
LetterCount.java Java Foundations
 Demonstrates the relationship between arrays and strings.
//********************
import java.util.Scanner;
public class LetterCount
  // Reads a sentence from the user and counts the number of
  // uppercase and lowercase letters contained in it.
  public static void main(String[] args)
 final int NUMCHARS = 26;
 Scanner scan = new Scanner(System.in);
 int[] upper = new int[NUMCHARS];
 int[] lower = new int[NUMCHARS];
 char current; // the current character being processed
 int other = 0; // counter for non-alphabetics
 System.out.println("Enter a sentence:");
 String line = scan.nextLine();
```

```
// Count the number of each letter occurrence
for (int ch = 0; ch < line.length(); ch++)</pre>
 current = line.charAt(ch);
 if (current >= 'A' && current <= 'Z')
 upper[current-'A']++;
 else
 if (current >= 'a' && current <= 'z')
 lower[current-'a']++;
 else
 other++;
// Print the results
System.out.println ();
for (int letter=0; letter < upper.length; letter++)</pre>
 System.out.print((char) (letter + 'A'));
 System.out.print(": " + upper[letter]);
 System.out.print("\t\t" + (char) (letter + 'a'));
 System.out.println(": " + lower[letter]);
System.out.println();
System.out.println("Non-alphabetic characters: " + other);
```

Alternate Array Syntax

- The brackets of the array type can be associated with the element type or with the name of the array
- Therefore the following two declarations are equivalent

```
float[] prices;
float prices[];
```

 The first format generally is more readable and should be used

Initializer Lists

- An initializer list can be used to instantiate and fill an array in one step
- The values are delimited by braces and separated by commas
- Examples:

Initializer Lists

- Note that when an initializer list is used
 - the new operator is not used
 - no size value is specified
- The size of the array is determined by the number of items in the initializer list
- An initializer list can be used only in the array declaration

```
//****************
  Primes.java Java Foundations
 Demonstrates the use of an initializer list for an array.
//*********************
public class Primes
  // Stores some prime numbers in an array and prints them.
  public static void main(String[] args)
 int[] primeNums = {2, 3, 5, 7, 11, 13, 17, 19};
 System.out.println("Array length: " + primeNums.length);
 System.out.println("The first few prime numbers are:");
 for (int prime : primeNums)
 System.out.print(prime + " ");
```

Arrays as Parameters

- An entire array can be passed as a parameter to a method
- Like any other object, the reference to the array is passed, making the formal and actual parameters aliases of each other
- Therefore, changing an array element within the method changes the original
- An individual array element can be passed to a method as well, in which case the type of the formal parameter is the same as the element type

- An array <u>is</u> an object and an array can <u>hold</u> objects as elements
- The array name is an object reference variable
- So this is another way to depict an array:

- An array of objects really holds object references
- The following declaration reserves space to store
 5 references to String objects


```
String[] words = new String[5];
```

- It does not create the string objects themselves
- Initially an array of objects holds null references
- Each object stored in an array must be instantiated separately

 After initial creation, an array holds null references:

Each element is a reference to an object:

- Keep in mind that String objects can be created using literals
- The following declaration creates an array object called verbs and fills it with four string objects created using string literals

```
String[] verbs = {"play", "work", "eat", "sleep"};
```


 The following example creates an array of Grade objects, each with a string representation and a numeric lower bound

```
************
 GradeRange.java Java Foundations
 Demonstrates the use of an array of objects.
//********************
public class GradeRange
  // Creates an array of Grade objects and prints them.
  public static void main(String[] args)
 Grade[] grades =
 new Grade ("A", 95), new Grade ("A-", 90),
 new Grade ("B+", 87), new Grade ("B", 85), new Grade ("B-", 80),
 new Grade ("C+", 77), new Grade ("C", 75), new Grade ("C-", 70),
 new Grade ("D+", 67), new Grade ("D", 65), new Grade ("D-", 60),
 new Grade("F", 0)
 };
 for (Grade letterGrade : grades)
 System.out.println(letterGrade);
```

```
*************
  Grade.java Java Foundations
  Represents a school grade.
//**********************
public class Grade
 private String name;
 private int lowerBound;
  //-----
 // Constructor: Sets up this Grade object with the specified
  // grade name and numeric lower bound.
  //-----
 public Grade(String grade, int cutoff)
 name = grade;
 lowerBound = cutoff;
  //----
 Returns a string representation of this grade.
 public String toString()
 return name + "\t" + lowerBound;
```

```
//----
// Name mutator.
//-----
public void setName(String grade)
 name = grade;
//----
// Lower bound mutator.
//----
public void setLowerBound(int cutoff)
 lowerBound = cutoff;
}
//-----
// Name accessor.
//----
public String getName()
 return name;
//----
// Lower bound accessor.
//----
public int getLowerBound()
 return lowerBound;
```

 Now let's look at an example that stores a collection of CD objects


```
Tunes.java Java Foundations
 Demonstrates the use of an array of objects.
//********************
public class Tunes
  // Creates a CDCollection object and adds some CDs to it. Prints
  // reports on the status of the collection.
  //-----
  public static void main (String[] args)
 CDCollection music = new CDCollection ();
 music.addCD("Storm Front", "Billy Joel", 14.95, 10);
 music.addCD("Come On Over", "Shania Twain", 14.95, 16);
 music.addCD("Soundtrack", "Les Miserables", 17.95, 33);
 music.addCD("Graceland", "Paul Simon", 13.90, 11);
 System.out.println(music);
 music.addCD("Double Live", "Garth Brooks", 19.99, 26);
 music.addCD("Greatest Hits", "Jimmy Buffet", 15.95, 13);
 System.out.println(music);
```

```
*******************
  CDCollection.java Java Foundations
  Represents a collection of compact discs.
//*********************
import java.text.NumberFormat;
public class CDCollection
 private CD[] collection;
 private int count;
 private double totalCost;
  //----
  // Constructor: Creates an initially empty collection.
  //----
 public CDCollection()
 collection = new CD[100];
 count = 0;
 totalCost = 0.0;
```

```
// Returns a report describing the CD collection.
public String toString()
  NumberFormat fmt = NumberFormat.getCurrencyInstance();
  String report = "~~~~~~\n";
  report += "My CD Collection\n\n";
  report += "Number of CDs: " + count + "\n";
  report += "Total cost: " + fmt.format(totalCost) + "\n";
  report += "Average cost: " + fmt.format(totalCost/count);
  report += "\n\nCD List:\n\n";
  for (int cd = 0; cd < count; cd++)
 report += collection[cd].toString() + "\n";
  return report;
```

```
//********************
  CD. java Java Foundations
  Represents a compact disc.
//*********************
import java.text.NumberFormat;
public class CD
  private String title, artist;
  private double cost;
  private int tracks;
  //----
  // Creates a new CD with the specified information.
  public CD(String name, String singer, double price, int numTracks)
 title = name;
 artist = singer;
 cost = price;
 tracks = numTracks;
```

```
//-
// Returns a string description of this CD.
//-

public String toString()
{
 NumberFormat fmt = NumberFormat.getCurrencyInstance();

 String description;

 description = fmt.format(cost) + "\t" + tracks + "\t";
 description += title + "\t" + artist;

 return description;
}
```

Command-Line Arguments

- The signature of the main method indicates that it takes an array of String objects as a parameter
- These values come from command-line arguments that are provided when the interpreter is invoked
- For example, the following invocation of the interpreter passes three string objects into main
 - > java StateEval pennsylvania texas arizona
- These strings are stored at indexes 0-2 of the array parameter of the main method

```
************
  CommandLine.java Java Foundations
  Demonstrates the use of command line arguments.
//********************
public class CommandLine
 // Prints all of the command line arguments provided by the
  // user.
  //----
 public static void main(String[] args)
 for (String arg : args)
 System.out.println(arg);
```

- Suppose we wanted to create a method that processed a different amount of data from one invocation to the next
- For example, let's define a method called average that returns the average of a set of integer parameters

```
// one call to average three values
mean1 = average (42, 69, 37);

// another call to average seven values
mean2 = average (35, 43, 93, 23, 40, 21, 75);
```

- We could define overloaded versions of the average method
 - Downside: we'd need a separate version of the method for each parameter count
- We could define the method to accept an array of integers
 - Downside: we'd have to create the array and store the integers prior to calling the method each time
- Instead, Java provides a convenient way to create variable length parameter lists

- Using special syntax in the formal parameter list, we can define a method to accept any number of parameters of the same type
- For each call, the parameters are automatically put into an array for easy processing in the method

```
Variable-Length Parameter List

type of array array name
public void printNames (String ... names)

indicates a variable number of parameters
```

```
public double average(int ... list)
 double result = 0.0;
 if (list.length != 0)
 int sum = 0;
 for (int num : list)
 sum += num;
 result = (double) num / list.length;
 return result;
```

The type of the parameter can be any primitive or object type

```
public void printGrades(Grade ... grades)
{
 for (Grade letterGrade : grades)
 System.out.println (letterGrade);
}
```

- A method that accepts a variable number of parameters can also accept other parameters
- The following method accepts an int, a String object, and a variable number of double values into an array called nums

- The varying number of parameters must come last in the formal arguments
- A single method cannot accept two sets of varying parameters
- Constructors can also be set up to accept a variable number of parameters

```
************
  VariableParameters.java Java Foundations
 Demonstrates the use of a variable length parameter list.
//*********************
public class VariableParameters
  // Creates two Family objects using a constructor that accepts
  // a variable number of String objects as parameters.
  public static void main(String[] args)
 Family lewis = new Family("John", "Sharon", "Justin", "Kayla",
 "Nathan", "Samantha");
 Family camden = new Family ("Stephen", "Annie", "Matt", "Mary",
 "Simon", "Lucy", "Ruthie", "Sam", "David");
 System.out.println(lewis);
 System.out.println();
 System.out.println(camden);
```

```
//***********************
  Family.java Java Foundations
  Demonstrates the use of variable length parameter lists.
  *****************
public class Family
 private String[] members;
  //-----
 Constructor: Sets up this family by storing the (possibly
 multiple) names that are passed in as parameters.
 //-----
 public Family(String ... names)
 members = names;
  //----
 // Returns a string representation of this family.
 //----
 public String toString()
 String result = "";
 for (String name : members)
 result += name + "\n";
 return result;
```

Two-Dimensional Arrays

- A one-dimensional array stores a list of elements
- A two-dimensional array can be thought of as a table of elements, with rows and columns

Two-Dimensional Arrays

- To be precise, in Java a two-dimensional array is an array of arrays
- A two-dimensional array is declared by specifying the size of each dimension separately

```
int[][] scores = new int[12][50];
```

A array element is referenced using two index values

```
value = scores[3][6]
```

 The array stored in one row can be specified using one index

```
TwoDArray.java Java Foundations
 Demonstrates the use of a two-dimensional array.
public class TwoDArray
  // Creates a 2D array of integers, fills it with increasing
  // integer values, then prints them out.
 //-----
  public static void main(String[] args)
 int[][] table = new int[5][10];
 // Load the table with values
 for (int row=0; row < table.length; row++)</pre>
 for (int col=0; col < table[row].length; col++)</pre>
 table[row][col] = row * 10 + col;
 // Print the table
 for (int row=0; row < table.length; row++)</pre>
 for (int col=0; col < table[row].length; col++)</pre>
 System.out.print(table[row][col] + "\t");
 System.out.println();
```

Two-Dimensional Arrays

Expression	Type	Description
table	int[][]	2D array of integers, or
		array of integer arrays
table[5]	int[]	array of integers
table[5][12]	int	integer

```
//****************
 SodaSurvey.java Java Foundations
//
 Demonstrates the use of a two-dimensional array.
//********************
import java.text.DecimalFormat;
public class SodaSurvey
  // Determines and prints the average of each row (soda) and each
  // column (respondent) of the survey scores.
  public static void main (String[] args)
 int[][] scores = { {3, 4, 5, 2, 1, 4, 3, 2, 4, 4},
 \{2, 4, 3, 4, 3, 3, 2, 1, 2, 2\},\
 \{3, 5, 4, 5, 5, 3, 2, 5, 5, 5\},\
 \{1, 1, 1, 3, 1, 2, 1, 3, 2, 4\}\};
 final int SODAS = scores.length;
 final int PEOPLE = scores[0].length;
 int[] sodaSum = new int[SODAS];
 int[] personSum = new int[PEOPLE];
```


```
for (int soda=0; soda < SODAS; soda++)</pre>
 for (int person=0; person < PEOPLE; person++)</pre>
 sodaSum[soda] += scores[soda][person];
 personSum[person] += scores[soda][person];
DecimalFormat fmt = new DecimalFormat("0.#");
System.out.println("Averages:\n");
for (int soda=0; soda < SODAS; soda++)</pre>
 System.out.println("Soda #" + (soda+1) + ": " +
 fmt.format((float)sodaSum[soda]/PEOPLE));
System.out.println ();
for (int person=0; person < PEOPLE; person++)</pre>
 System.out.println("Person #" + (person+1) + ": " +
 fmt.format((float)personSum[person]/SODAS));
```

Multidimensional Arrays

- Any array with more than one dimension is a multidimensional array
- Each dimension subdivides the previous one into the specified number of elements
- Each dimension has its own length constant
- Because each dimension is an array of array references, the arrays within one dimension can be of different lengths
 - these are sometimes called ragged arrays

Multidimensional Arrays

One way to visualize a four-dimensional array:

 Two-dimensional arrays are common, but beyond that usually an array has other objects involved