

- Arrays are objects that help us organize large amounts of information
- Chapter 5 focuses on:
 - array declaration and use
 - passing arrays and array elements as parameters
 - arrays of objects
 - searching an array
 - sorting elements in an array
 - hashing
 - two-dimensional arrays
 - the ArrayList class

> 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

➤ For example, 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, or an array of characters, or an array of String objects, etc.
- ➤ In Java, the array itself is an object
- ➤ Therefore the name of the array is a object reference variable, and the array itself 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 type of the array 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
- > See BasicArray.java

Declaring Arrays

> Some examples of array declarations:

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

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 bounds (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 count has the value 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

```
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
- >> See ReverseOrder.java
- >> See LetterCount.java

Initializer Lists

- ➤ An *initializer list* can be used to instantiate and initialize 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 only be used only in the array declaration
- >> See Primes.java

© 2006 Pearson Education

12

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
- Changing an array element within the method changes the original
- ➤ An array element can be passed to a method as well, and follows the parameter passing rules of that element's type

Arrays of Objects

- > The elements of an array can be object references
- > The following declaration reserves space to store 25 references to String objects

```
String[] words = new String[25];
```

- > It does NOT create the String objects themselves
- Each object stored in an array must be instantiated separately
- > See GradeRange.java

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 an array of three String objects into main:
 - > java StateEval pennsylvania texas arizona
- > These strings are stored at indexes 0-2 of the parameter

Arrays of Objects

- ➤ Objects can have arrays as instance variables
- Many useful structures can be created with arrays and objects
- ➤ The software designer must determine carefully an organization of data and objects that makes sense for the situation
- > See Movies.java
- ➤ See DVDCollection.java
- ➤ See DVD.java

© 2006 Pearson Education

16

Searching

- > A common task when working with arrays is to search an array for a particular element
- ➤ A linear or sequential search examines each element of the array in turn until the desired element is found

Searching

- A binary search is more efficient than a linear search but it can only be performed on an ordered list
- ➤ A binary search examines the middle element and moves left if the desired element is less than the middle, and right if the desired element is greater
- > This process repeats until the desired element is found

> Implement a binary search algorithm

```
int[] data;
 int size;
4
 public boolean binarySearch(int key)
5
6
 int low = 0;
 int high = size - 1;
8
9
 while(high >= low) {
 int middle = (low + high) / 2;
10
11
 if(data[middle] == key) {
12
 return true;
13
14
 if(data[middle] < key) {
15
 low = middle + 1;
16
17
 if(data[middle] > key) {
18
 high = middle - 1;
19
20
21
 return false;
22
```

Sorting

- Sorting is the process of arranging a list of items in a particular order
- > The sorting process is based on specific value(s)
 - sorting a list of test scores in ascending numeric order
 - sorting a list of people alphabetically by last name
- > There are many algorithms for sorting a list of items
- > These algorithms vary in efficiency
- > We will examine two specific algorithms:
 - Selection Sort
 - Insertion Sort

Selection Sort

- > The approach of Selection Sort:
 - select a value and put it in its final place into the list
 - repeat for all other values
- > In more detail:
 - find the smallest value in the list
 - switch it with the value in the first position
 - find the next smallest value in the list
 - switch it with the value in the second position
 - repeat until all values are in their proper places

Selection Sort

> An example:

```
original: 3 9 6 1 2 smallest is 1: 1 9 6 3 2 smallest is 2: 1 2 6 3 9 smallest is 3: 1 2 3 6 9 smallest is 6: 1 2 3 6 9
```

Swapping

- > Swapping is the process of exchanging two values
- > Swapping requires three assignment statements

```
temp = first;
first = second;
second = temp;
```

© 2006 Pearson Education

23

Insertion Sort

> The approach of Insertion Sort:

- pick any item and insert it into its proper place in a sorted sublist
- repeat until all items have been inserted

> In more detail:

- consider the first item to be a sorted sublist (of one item)
- insert the second item into the sorted sublist, shifting the first item as needed to make room to insert the new addition
- insert the third item into the sorted sublist (of two items), shifting items as necessary
- repeat until all values are inserted into their proper positions

© 2006 Pearson Education

24

Insertion Sort

> An example:

```
original: 3 9 6 1 2 insert 9: 3 9 6 1 2 insert 6: 3 6 9 1 2 insert 1: 1 3 6 9 2 insert 2: 1 2 3 6 9
```

Comparing Sorts

- Time efficiency refers to how long it takes an algorithm to run
- Space efficiency refers to the amount of space an algorithm uses
- ➤ Algorithms are compared to each other by expressing their efficiency in *big-oh notation*
- > An efficiency of O(n) is better than O(n²), where n refers to the size of the input
- ➤ Time efficiency O(2ⁿ) means that as the size of the input increases, the running time increases exponentially

© 2006 Pearson Education

26

Comparing Sorts

- Both Selection and Insertion sorts are similar in efficiency
- > They both have outer loops that scan all elements, and inner loops that compare the value of the outer loop with almost all values in the list
- ➤ Approximately n² number of comparisons are made to sort a list of size n
- > We therefore say that these sorts have efficiency $O(n^2)$, or are of order n^2
- > Other sorts are more efficient: O(n log₂ n)

Hashing

- Hashing is a technique used to efficiently store and retrieve data in an array
- > An array used for hashing is called a hash table
- A hash function calculates a hash code for each data item.
- ➤ The hash code is used as an index into the array, telling where the data item should be stored
- > Example: hash function f(n) = n % 7
 - Element 18 would be stored in array cell 18 % 7 or 4

© 2006 Pearson Education

28

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, a two-dimensional array in Java 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 two-dimensional array element is referenced using two index values

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

> The array stored in one row or column can be specified using one index

Two-Dimensional Arrays

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

- > See TwoDArray.java
- > See SodaSurvey.java

The ArrayList Class

- > The ArrayList class is part of the java.util package
- Like an array, it can store a list of values and reference them with an index
- Unlike an array, an ArrayList object grows and shrinks as needed
- Items can be inserted or removed with a single method invocation
- > It stores references to the Object class, which allows it to store any kind of object
- ➤ See Beatles.java

Specifying an ArrayList Element Type

- >ArrayList is a generic type, which allows us to specify the type of data each ArrayList should hold
- ➤ For example, ArrayList<Family> holds Family objects

ArrayList Efficiency

- > The ArrayList class is implemented using an array
- > The code of the ArrayList class automatically expands the array's capacity to accommodate additional elements
- > The array is manipulated so that indexes remain continuous as elements are added or removed
- ➤ If elements are added to and removed from the end of the list, this processing is fairly efficient
- If elements are inserted and removed from the middle of the list, the elements are constantly being shifted around

Summary

Chapter 5 has focused on:

- array declaration and use
- passing arrays and array elements as parameters
- arrays of objects
- searching an array
- sorting elements in an array
- hashing
- two-dimensional arrays
- the ArrayList class