

Fixed-sized collections

Introduction to arrays

Features of arrays

- Fixed in length, unlike ArrayList, HashSet, HashMap, etc.
- Use a special syntax.
 - For historical reasons.
- Objects with no methods.
 - Methods are provided by other classes;e.g., java.util.Arrays.
 - Methods that are static.

Fixed-size collections

- Sometimes the maximum collection size can be pre-determined.
- A special fixed-size collection type is available: an *array*.
- Unlike the flexible List collections, arrays can store object references or primitive-type values (without autoboxing).

The weblog-analyzer project

- Web server records details of each access.
- Supports analysis tasks:
 - Most popular pages.
 - Busiest periods.
 - How much data is being delivered.
 - Broken references.
- Analyze accesses by hour there is a fixed number of these in a day!

The hourCounts array

Using an array

- Square-bracket notation is used to access an array element: hourCounts[...]
- Elements are used like ordinary variables.
- The target of an assignment:
 hourCounts[hour] = ...;
- In an expression:

```
hourCounts[hour]++;
if(hourCounts[hour] > 0) ...
```


Standard array use

```
private int[] hourCounts;
private String[] names;
 declaration
hourCounts = new int[24];
 creation
 use
hourcounts[i] = 0;
hourcounts[i]++;
System.out.println(hourcounts[i]);
```


Array literals

The size is inferred from the data.

```
private int[] numbers = { 3, 15, 4, 5 };
```

declaration, creation and initialization

- Array literals in this form can only be used in declarations.
- Related uses require new:

```
numbers = new int[] {
 3, 15, 4, 5
};
```

Array length

```
private int[] numbers = { 3, 15, 4, 5 };
int n = numbers.length;
```

not a method call!

- NB: length is a field rather than a method.
- It's value cannot be changed 'fixed size'.

The for loop

- There are two variations of the for loop, for-each and for.
- The for loop is often used to iterate a fixed number of times.
- Often used with a variable that changes a fixed amount on each iteration.

For loop pseudo-code

```
General form of the for loop

for(initialization; condition; post-body action) {
 statements to be repeated
}
```

Equivalent while-loop version

```
initialization;
while(condition) {
 statements to be repeated
 post-body action
}
```

Array iteration

for loop version

```
for(int hour = 0; hour < hourCounts.length; hour++) {
 System.out.println(hour + ": " + hourCounts[hour]);
}</pre>
```

while loop version

```
int hour = 0;
while(hour < hourCounts.length) {
 System.out.println(hour + ": " + hourCounts[hour]);
 hour++;
}</pre>
```


Array-related methods

- System has static arraycopy.
- java.util.Arrays contains static utility methods for processing arrays:
 - -binarySearch
 - -fill
 - -sort
- ArrayList has toArray.

Practice

• Given an array of numbers, print out all the numbers in the array, using a for loop.

```
int[] numbers = { 4, 1, 22, 9, 14, 3, 9};
```

for ...

Practice

Fill an array with the Fibonacci sequence.

0 1 1 2 3 5 8 13 21 34 ...

```
int[] fib = new int[howMany];
fib[0] = 0;
fib[1] = 1;
for(...) ...
```


for loop with bigger step

```
// Print multiples of 3 that are below 40.
for(int num = 3; num < 40; num = num + 3) {
 System.out.println(num);
}</pre>
```

for loop and Iterator

No post-body action required.

Review

- Arrays are appropriate where a fixedsize collection is required.
- Arrays use a special syntax.
- For loops are used when an index variable is required.
- For loops offer an alternative to while loops when the number of repetitions is known.
- Used with a regular step size.

The automaton project

- An array of 'cells'.
- Each cell maintains a simple state.
 - Usually a small numerical value.
 - E.g., on/off or alive/dead.
- The states change according to simple rules.
- Changes affected by neighboring states.

A simple automaton

```
nextState[i] =
  (state[i-1] + state[i] + state[i+1]) % 2;
```

Step	Cell states - blank cells are in state 0												
0							+						
1						+	+	+					
2					+		+		+				
3				+	+		+		+	+			
4			+				+				+		
5		+	+	+		+	+	+		+	+	+	
6	+		+				+				+		+

The conditional operator

Choose between two values:

condition ? value1 : value1

```
for(int cellValue : state) {
 System.out.print(cellValue == 1 ? '+' : ' ');
}
System.out.println();
```


Further advanced material

Arrays of more than one dimension

- Array syntax supports multiple dimensions.
 - E.g., 2D array to represent a game board, or a grid of cells.
- Can be thought of as an array of arrays.

The brain project

```
Cell[][] cells;
...
cells = new Cell[numRows][numCols];
...
for(int row = 0; row < numRows; row++) {
 for(int col = 0; col < numCols; col++)
 cells[row][col] = new Cell();
 }
}</pre>
```

Alternative iteration

```
for(int row = 0; row < cells.length; row++) {
 Cell[] nextRow = cells[row];
 for(int col = 0; col < nextRow.length; col++) {
 nextRow[col] = new Cell();
 }
}</pre>
```

- 'Array of array' style.
- Requires no access to numRows and numCols.
- Works with irregular shape arrays, which are supported in Java.

Arrays and Streams

- java.util.Arrays has several stream() methods that return a Stream based on an array.
- IntStream is a Stream of int values.
- Instream.range() creates a sequential IntStream.
- toArray returns an array from a Stream.