

Arrays and ArrayList

Lecture 6 in 1DV506

Jonas Lundberg, office B3024

Jonas.Lundberg@lnu.se

November 26, 2019

Lecture 6

- Arrays
- ► The ArrayList class
- ► The help classes Arrays and Collections

Reading instructions

Sections 7.1-7.9, 7.12-7.13, Chapter 8, and sections 11.11-11.12

The sections about sorting and searching (7.10, 7.11) are presented in the next course.

Handling Data Sets

```
public static void main(String[] args) {
 Scanner scan = new Scanner(System.in);
 System.out. print ("How many integers: ");
 int sz = scan.nextInt();
 int [] data = new int[sz]; // create integer array of size sz
 for (int i=0; i < sz; i++) {
 System.out. print ("Integer "+(i+1)+": ");
 data[i] = scan.nextInt(); // store input at position i in array
  System.out. print (" All integers : ");
 for ( int i=0; i < sz; i++)
 System.out. print (data[i]+" "); // read data from array
// Usage
How many integers: 3
Integer 1: 7
Integer 2: -22
Integer 3: 16
All integers: 7-2216
```

Arrays

- Arrays are used to store sequences of data.
- Example:

```
int [] a = new int [3]; // Create an empty array that can store 3 integers . a [0] = 5; a [1] = 10; // Three values are assigned to the array . a [2] = 15; System.out. println ("The second value is "+a[1]);
```

Note:

- Array variables are characterized by [] (for example int[] a)
- ▶ Arrays are objects ⇒ created using new
- Array objects have a fixed size, given at creation (for example new int[3])
- Note: array variables (int[] a) have no size
- Arrays have an **index**, always starting at zero

```
\Rightarrow maxIndex = size - 1
```

- Assign position 2 the value 7: a[2] = 7
- Read the value of position 5: int n = a[5];
- ▶ Access outside [0, maxIndex] ⇒ crash at execution

Iterating Over Arrays Using for Statements

```
int [] a = new int [10];
System.out. println ("Size: "+a.length); //a. length => array size
for (int i=0; i<a.length; i++) // fill array with [0,10,20,...,90]
 a[i] = i*10:
System.out. print ("Content: ");
for (int n : a)
 // for-each statement
 System.out. print (n+ " ");
  a.length gives the length (size) of the array
  Ordinary for iteration: for (int i=0; i<a.length; i++)
Simplified for-each iteration: for (int n : a)
 ⇒ n will take on all values in the array a. Starts at index zero.
```

The ordinary for iteration is more flexible. Start where you want, different step sizes, different directions. for-each iteration is simpler but does not have any variants.

 \Rightarrow Always all elements, from the beginning to the end.

Arrays The Software Technology Group

Other Types of Arrays

We can create arrays containing any type of elements

- So far only integer arrays: int[] a = new int[5];
- Arrays can have elements of any type, for example double, boolean, String, Random, MyClassA

```
String [] names = new String[3];
names[0] = "Olga";
names[1] = "Claes";
names[2] = "Werner";

for (String str : names)
 System.out. println ("Name: "+str);

// In reverse order
for (int i=names.length-1; i >= 0; i--) {
 String name = names[i];
 System.out. println (name);
}
```

Initialisation of Arrays

Note

- ► You can create and initialize an array using int[] a = {1,2,3,4,5,6}
- ► The length of the array (a.length) will be the same as the number of elements (6).
- Important: .length ⇒ the size of the array is not necessarily the same as the number of inserted elements.

Array Parameters to Methods

str[q] = tmp;

- A method can return an array or take arrays as parameters.
- Example: Returns an array with the elements in reversed order.

```
public String [] reverseOrder(String [] in) {
 String [] out = new String[in.length];
 int count = 0;
 for (int i = in.length-1; i>=0; i--) {
 out[count++] = in[i];
 }
 return out;
}

Example: Swap the strings in position p and position q
public void swapPosition(String [] str, int p, int q) {
 String tmp = str[p];
 str[p] = str[q];
```

Notice that reverseOrder creates and returns a new array whereas swapPosition modifies the input array. See next slide for how they are used.

Arrays

Many Methods in the main() Class

The program MethodsInMain uses several methods in the main class:

```
public class MethodsInMain {
 public static void main(String[] args) {
 String [] str = {"Do","Re","Mi","Fa","So","La"};
 str = reverseOrder(str); // La,So,Fa,Mi,Re,Do
swapPosition(str,1,3); // La,Mi,Fa,So,Re,Do
 for (String s : str) { // Print them all
 System.out. print (s+" ");
 private static String [] reverseOrder(String [] in) { ... }
 private static void swapPosition(String[] str, int p, int q) { ...}
 The methods must be declared as static
 Methods are called without variable.methodName(...)
  private since only called from within the class MethodsInMain.
```

Arrays

Arguments to main(String[] args)

```
public class ArgsMain {
 public static void main(String[] args) {
 System.out. println ("Number of argument: "+args.length); // Number of arguments
 for (int i=0;i<args.length;i++)
 System.out. println (i+".\t"+args[i]); // Print argument
 }
}</pre>
```

- args in the method main is the input to the program
- ▶ String[] args ⇒ the arguments are always strings.
 Can be transformed to integer or doubles using the wrapper classes.
- ► How to use:
 - 1. Eclipse: Run --> Run Configurations --> arguments
 - 2. Command prompt: java lec6.ArgsMain My three arguments

Try to run the program ArgsMain.java when you get home.

The Utility Class Arrays

The utility class java.util.Arrays has methods (e.g. sort, toString, fill) that can be used for sorting, printing and filling an array with values. Example:

```
// Sort and Print an Array
int[] data = {3,45,-8,9,12,6,-9,6};
Arrays.sort(data);
 // Sort array
String output = Arrays.toString(data); // Get content string
System.out.println("Sorted Content: "+output);
// Fill and Print an Array
String[] manyJonas = new String[5];
Arrays.fill(manyJonas, "Jonas");
output = Arrays.toString(manyJonas); // Get content string
System.out.println("String Array Content: "+output);
// Print-out
// Sorted Content: [-9, -8, 3, 6, 6, 9, 12, 45]
// String Array Content: [Jonas, Jonas, Jonas, Jonas, Jonas]
```

Arrays

Old Exam Exercise

Considering the following program:

```
public class AddX {
 public static void addTwo(int n) \{n = n+2;\}
 public static void addOne(int[] arr) {
 for (int i=0; i < arr. length; i++)
 arr[i] = arr[i]+1;
 public static void main(String[] args) {
 int a = 5:
 addTwo(a);
 System.out. println (a); // Print-out 1
 int [] arr = \{5,10,15\};
 addOne(arr);
 System.out. println (arr [1]); // Print-out 2
```

What is printed in the two cases? Motivate your answer.

Two Types of Parameters

- ▶ Java separates: 1) Primitive types, and 2) Reference types
- They are treated differently in calls
- Method calls using primitive types

- A copy of the value is given to method addTwo
- The parameter n is independent of a
- ► ⇒ Changes inside the method do not affect the calling method.
- It is called call-by-value.

Call-by-Reference and Aliasing

Calls using reference types

- ► A reference (an object address) is given to the method add0ne
- ▶ ⇒ The parameter n references the same object as argument arr
- ▶ ⇒ Changes inside the method do affect the calling method.
- It is called call-by-reference.

To have many active references at a single object is called **aliasing**. It is a bit dangerous since changes using one of this references can give unexpected results at other parts of the program.

Arrays The Software Technology Group

Array Variables Reference Array Objects

- ► Arrays are objects ⇒ variables hold a reference (their adress) to array objects
- Assignment int[] b = a ⇒ a and b reference the same object ⇒ changes of array using b affects a.
- Assignments (and calls) do not make a new copy of the array!

Variable Length Argument Lists

```
public static void main(String[] args) {
 printMax(34, 3.5, 3,2, 56.5, -99);
 double [] arr = \{1, 2.5, 9.34, 7\};
 printMax(arr);
private static void printMax(double... numbers ) {
 double max = Double.MIN VALUE: // Initialize max to smallest
 // possible double value
 for (double d : numbers) {
 if (d > max)
 max = d;
 System.out.println("The max value is "+max);
// Print-out
The max value is 56.5
The max value is 9.34
```

Variable Length Argument Lists (cont.)

- The input is always treated as an array inside the method
- ► The variable length parameter declaration double... numbers must be the last parameter in the parameter list
- Examples
 - void print(int n, int... numbers) ⇒ Last ⇒ OK!
 - void print(int... numbers, int n) ⇒ Not last ⇒ Error!
 - ▶ boolean areEqual(int... numbers, int... numbers) ⇒ Error!
 - ▶ int... clone(int... numbers) ⇒ Error! Use int[] as return type
- Q: Why last in the parameter list?
- A: The JVM will otherwise have a hard time deciding where the list starts/ends.
- Consider the following call to areEqual(...) above

A 10 minute break?

Multi Dimensional Arrays (1)


```
public static void main(String[] args) {
 int [][] m = new int [2][2];
 m[0][0] = 1; // Upper left
 m[0][1] = 2:
 m[1][0] = 3:
 m[1][1] = 4; // Lower right
 int n = m[1][1];
 System.out. println (n); // 4
 int [][] a = { {1,2,3}, {4,5,6}, {7,8,9} };
 n = a [1][2]:
 System.out. println (n); //6
```

- Error in code fragment above. It should be int[][] m = That is, no space between int and [][] when declaring a multidimensional array.
- Create empty array of size 2 × 3: int[][] m = new int[2][3];
- ► Create and initialize array: int[][] a = {{1,2,3},{4,5,6} {7,8,9}}
- Access elements: m[1][0] = 3 (write), n = a[1][2] (read)

Multi Dimensional Arrays The Software Technology Group

Multi Dimensional Arrays (2)

Actually, arrays containing other arrays.

Multi Dimensional Arrays (3)

```
int [][] table = new int [5][7]; // row size 5, column size 7
/* Add values */
for (int i=0; i < table.length; i++) { // 5 rows
 int [] row = table [i]; // row i
 \label{eq:constraint} \mbox{for (int $j{=}0$; $j$ < row.length; $j{+}{+}$) // length}
 // row position i
 row[i] = 5+i*i:
/* Print values */
for (int i=0; i<table.length; i++) { // for each row
 for (int j=0; j<table[i]. length; j++) // for each row position
 System.out. print ("\t"+table[i][i]);
  System.out. println ();
 // new line of print - out
```

- ► We think of 2D arrays as rectangular blocks of numbers (or data)
- ► We manipulated them as 1D arrays containing other arrays
- ▶ int[][] table = new int[5][7] \Rightarrow table.length = 5 where each row is an array of size 7

The Class java.util.ArrayList

- ► The class ArrayList is a **list**
 - ⇒ a growing sequential data structure
 - \Rightarrow a flexible array that grows when needed.
- More about data structures in the next Java course.
- ArrayList belongs to the package java.util in the Java class library.
 - \Rightarrow requires import java.util.ArrayList; or import java.util.*;
- ArrayList has methods for adding, accessing and removing data.
- ArrayList comes i two versions
 - 1. A raw version, where any type of elements can be stored
 - \Rightarrow type casting (down-casting) is necessary when accessing an element
 - \Rightarrow uses the class Object \Rightarrow all types of objects
 - 2. A **generic** version, where only a specified type of data can be stored
 - \Rightarrow no type casting (down-casting) when accessing

Example ListMain.java

```
ArrayList list = new ArrayList(); // An empty, raw list
for (int i=1; i<=5; i++) {
 list .add(i);
 // add 1.2.3.4.5
System.out. println ( list . toString () ); // Print-out: [1, 2, 3, 4, 5]
list .add(2,99);
 // add 99 at pos 2
System.out. println ( list . toString () ); // Print-out: [1, 2, 99, 3, 4, 5]
list .remove(1);
 // remove 2 at pos 1
System.out. println ( list . toString () ); // Print-out: [1, 99, 3, 4, 5]
System.out. println ("Size: "+list. size ()); // Size: 5
int first = (Integer) list .get(0);  // Get the element at pos 0
System.out. println ("Element 0: "+ first );  // Print-out: Element 0: 1
```

Note: Accessing values requires a downcast and a type conversions

- 1. Object --> Integer (Explicit)
- 2. Integer --> int (Implicit)

Methods of the Class ArrayList

- ArrayList(): Constructor, creates an empty list
- boolean add(Object obj): Adds obj at the end of the list
- void add(int pos, Object obj): Adds obj at position pos
- ▶ void clear(): Removes all elements from the list
- Object remove(int pos): Removes the element at position pos
- ▶ Object get(int pos): Returns the element at position pos
- ▶ int indexOf(Object obj): Index of the first (from the front) instance of obj
- boolean contains(Object obj): true if obj is in the list, false otherwise
- boolean isEmpty(): true if the list is empty, false otherwise
- int size(): Returns the current number of elements in the list.

Note

- ▶ Object obj ⇒ any types of objects
- ▶ list.add(77) ⇒ 77 is casted into an Integer object before it is inserted
- Eclipse discourages the use of the raw type of ArrayList ⇒ will generate yellow warnings at the side of the code.

Example GenericListMain.java

- ▶ Generic ⇒ class with type papameter, e.g. <Integer>
- ArrayList<Integer> list = new ArrayList<Integer>()
 - ⇒ we create a list that only can contain integers
 - ⇒ Eclipse gets happy and stops giving yellow warnings

The Utility Class Collections

The utility class java.util.Collections has methods (e.g. sort, toString, fill) that can be used for sorting, printing and filling an ArrayList with values. Works in the same as class java.util.Arrays presented on slide 11.

Data Collections: Two Options

1. Arrays

- Always have a fixed size.
- Works for all type of data (primitive types and classes)
- Data access using the [] operator.
- Index starts at 0 and ends at arr.length-1

2. The class java.util.ArrayList

- ► Has no fixed size ⇒ adjusts to the contents
- Works for all type of data (primitive types and classes)
- ► Two variants: 1) Raw, 2) Generic
- Accessed using the ArrayList methods.
 (See the Java API for further information)
- Index starts at 0 and ends at list.size()-1

Two types of for statements can be used on both arrays and ArrayList

```
for (int n : dataCollection){ || for (int i=0;i< "size" ;i++) {
 ... = n;
}</pre>
```

An Old Java-test Exercise

Create a Java program TwoMethods.java containing a main method and two static methods:

- A method ArrayList<Integer> roundOff(ArrayList<Double> input) that returns a new integer list containing all the input doubles correctly rounded off to integers.
- ▶ A method boolean hasDuplicates(int[] arr) returning true if the array arr contains any duplicate elements (and false otherwise).

Also, present a main method that demonstrates how the two methods can be used.

Method roundOff

```
public static void main(String[] args) {
 // Round Off
 ArrayList<Double> dList = new ArrayList<Double>();
 dList.add(2.73); dList.add(3.1415);
 dList.add(-2992.64); dList.add(3.0); dList.add(4.5);
 ArrayList<Integer> iList = roundOff(dList);
 System.out.println(iList);
}
private static ArrayList<Integer> roundOff(ArrayList<Double> dL) {
 ArrayList<Integer> iL = new ArrayList<Integer>();
 for (double d : dL) {
 int n = (int) Math.round(d);
 iL.add(n):
 return iL:
```

Method hasDuplicates

```
public static void main(String[] args) {
 // Has duplicates
 int[] a = {3,9,-1,6,9};
 if ( hasDuplicates(a) )
 System.out.println("a has duplicates");
}
private static boolean hasDuplicates(int[] arr) {
 for (int i=0; i<arr.length-1; i++) {
 int a = arr[i]:
 for (int j=i+1; j<arr.length; j++) {</pre>
 int b = arr[i];
 if (a == b)
 return true;
 return false;
```


The Java Testet

- ► The first Java Test is 2019-12-13
- A practical programming test using material from lectures 1-6 ⇒ Assignments 1 and 2.
- ▶ 2-3 exercises should be handled in 2 hours
- You are using your own laptop and your only help is the Java class library documentation.