

Objectives

- Sort array elements using the bubble sort algorithm
- Sort array elements using the insertion sort algorithm
- Use two-dimensional and other multidimensional arrays
- Use the Arrays class
- Use the ArrayList class
- Create enumerations

Sorting Array Elements Using the Bubble Sort Algorithm

Sorting

The process of arranging a series of objects in some logical order

Ascending order

Begin with the object that has the lowest value

Descending order

Begin with the object that has the largest value

Sorting Array Elements Using the Bubble Sort Algorithm (cont'd.)

- Simplest possible sort
 - Involves two values that are out of order
 - Swap two values

```
temp = valA; // 16 goes to temp
valA = valB; // 2 goes to valA
valB = temp; // 16 goes to valB
```

Using the Bubble Sort Algorithm

Bubble sort

- You continue to compare pairs of items, swapping them if they are out of order
- The smallest items "bubble" to the top of the list, eventually creating a sorted list

Using the Bubble Sort Algorithm (cont'd.)

```
for(a = 0; a < someNums.length - 1; ++a)
  for(b = 0; b < someNums.length - 1; ++b)
 if(someNums[b] > someNums[b + 1])
 {
 temp = someNums[b];
 someNums[b] = someNums[b + 1];
 someNums[b] = temp;
 }
}
```

Figure 9-1 Ascending bubble sort of the someNums array elements

Using the Bubble Sort Algorithm (cont'd.)

```
int comparisonsToMake = someNums.length - 1;
for(a = 0; a < someNums.length - 1; ++a)
 for(b = 0; b < comparisonsToMake; ++b)</pre>
 if(someNums[b] > someNums[b + 1])
 temp = someNums[b];
 someNums[b] = someNums[b + 1];
 someNums[b + 1] = temp;
 -comparisonsToMake;
```

Figure 9-2 More efficient ascending bubble sort of the someNums array elements

Sorting Arrays of Objects

- You can sort arrays of objects in much the same way that you sort arrays of primitive types
 - Major difference
 - Make the comparison that determines whether to swap two array elements
 - Sort based on a particular object field

Sorting Array Elements Using the Insertion Sort Algorithm

Insertion sort

- A sorting algorithm that enables you to look at each list element one at a time
- Move items down if the tested element should be inserted prior to other elements
- Similar to the technique that sorts a group of objects manually

Sorting Array Elements Using the Insertion Sort Algorithm (cont'd.)

```
int[] someNums = {90, 85, 65, 95, 75};
a = 1:
while(a < someNums.length)</pre>
{
 temp = someNums[a];
 b = a - 1;
 while(b >= 0 && someNums[b] > temp)
 someNums[b + 1] = someNums[b];
 --b:
 someNums[b + 1] = temp;
 ++a;
```

Figure 9-6 The insertion sort

Using Two-Dimensional and Other Multidimensional Arrays

One-dimensional or single-dimensional array

- An array that you can picture as a column of values
- Elements are accessed using a single subscript

Two-dimensional arrays

- Have two or more columns of values
- Have rows and columns
- Use two subscripts
- Are often called a matrix or table

```
int[][] someNumbers = new int[3][4];
```

Using Two-Dimensional and Other Multidimensional Arrays (cont'd.)

someNumbers[0][0]	someNumbers[0][1]	someNumbers[0][2]	someNumbers[0][3]
someNumbers[1][0]	someNumbers[1][1]	someNumbers[1][2]	someNumbers[1][3]
someNumbers[2][0]	someNumbers[2][1]	someNumbers[2][2]	someNumbers[2][3]

Figure 9-9 View of a two-dimensional array in memory

Using Two-Dimensional and Other Multidimensional Arrays (cont'd.)

```
int[][] rents = { 400, 450, 510},
{500, 560, 630},
{625, 676, 740},
{1000, 1250, 1600} };
```

Passing a Two-Dimensional Array to a Method

 Pass the array name just as you do with a onedimensional array

```
public static void
displayScores(int[][]scoresArray)
```

Using the length Field with a Two-Dimensional Array

The length field holds the number of rows in the array

```
rents.length
```

 Each row has a length field that holds the number of columns in the row

```
rents[1].length
```

Understanding Ragged Arrays

Ragged array

- A two-dimensional array with rows of different lengths
- To create a ragged array:
 - Define the number of rows for a two-dimensional array
 - Do not define the number of columns in the rows
 - Then declare the individual rows

Using Other Multidimensional Arrays

- Multidimensional arrays
 - Arrays with more than one dimension
- Create arrays of any size
 - Keep track of the order of variables needed as subscripts
 - Do not exhaust your computer's memory

Using the Arrays Class

Arrays class

- Contains many useful methods for manipulating arrays
- static methods
 - Use them with the class name without instantiating an Arrays object
- binarySearch() method
 - A convenient way to search through sorted lists of values of various data types
 - The list must be in order

Using the Arrays Class (cont'd.)

Method	Purpose
static int binarySearch(type [] a, type key)	Searches the specified array for the specified key value using the binary search algorithm
static boolean equals(type[]a, type[]a2)	Returns true if the two specified arrays of the same type are equal to one another
static void fill(type[] a, type val)	Assigns the specified value to each element of the specified array
static void sort(type[] a)	Sorts the specified array into ascending order
<pre>static void sort(type[] a, int fromIndex, int toIndex)</pre>	Sorts the specified range of the array into ascending order
static void parallelSort(type[] a)	Sorts the specified array into ascending order
<pre>static void parallelSort(type[] a, int fromIndex, int toIndex)</pre>	Sorts the specified range of the array into ascending order

Table 9-2

Useful methods of the Arrays class

```
import java.util.*;
public class ArraysDemo
  public static void main(String[] args)
 int[] myScores = new int [5];
 ", myScores);
 display("Original array:
 Arrays.fill(myScores, 8);
 display("After filling with 8s:
 ", myScores);
 myScores[2] = 6;
 myScores[4] = 3;
 display("After changing two values: ", myScores);
 Arrays.sort(myScores);
 ", myScores);
 display("After sorting:
  public static void display(String message, int array[])
 int sz = array.length;
 System.out.print(message);
 for(int x = 0; x < sz; ++x)
 System.out.print(array[x] + " ");
 System.out.println();
```

Figure 9-15 The ArraysDemo application

```
import java.util.*;
import javax.swing.*;
public class VerifyCode
  public static void main(String[] args)
 char[] codes = {'B', 'E', 'K', 'M', 'P', 'T'};
 String entry:
 char usersCode;
 int position;
 entry = JOptionPane.showInputDialog(null,
 "Enter a product code");
 usersCode = entry.charAt(0);
 position = Arrays.binarySearch(codes, usersCode);
 if(position >= 0)
 JOptionPane.showMessageDialog(null, "Position of " +
 usersCode + " is " + position);
 else
 JOptionPane.showMessageDialog(null, usersCode +
 " is an invalid code"):
```

Figure 9-17 The VerifyCode application

Using the ArrayList Class

- The ArrayList class provides some advantages over the Arrays class
 - Dynamically resizable
 - Can add an item at any point in an ArrayList container
 - Can remove an item at any point in an ArrayList container

Capacity

 The number of items an ArrayList can hold without having to increase its size

Using the ArrayList Class (cont'd.)

Method	Purpose
<pre>public void add(Object) public void add(int, Object)</pre>	Adds an item to an ArrayList; the default version adds an item at the next available location; an overloaded version allows you to specify a position at which to add the item
<pre>public void remove(int)</pre>	Removes an item from an ArrayList at a specified location
<pre>public void set(int, Object)</pre>	Alters an item at a specified ArrayList location
Object get(int)	Retrieves an item from a specified location in an ArrayList
public int size()	Returns the current ArrayList size

Table 9-3

Useful methods of the ArrayList class

Using the ArrayList Class (cont'd.)

```
import java.util.ArrayList;
public class ArrayListDemo
  public static void main(String[] args)
 ArrayList<String> names = new ArrayList<String>();
 names.add("Abigail");
 display(names);
 names.add("Brian");
 display(names);
 names.add("Zachary");
 display(names);
 names.add(2, "Christy");
 display(names);
 names.remove(1);
 display(names);
 names.set(0, "Annette");
 display(names);
 public static void display(ArrayList<String> names)
 System.out.println("\nThe size of the list is " + names.size());
 for(int x = 0; x < names.size(); ++x)
 System.out.println("position " + x + " Name: " +
 names.get(x));
```

Figure 9-20 The ArrayListDemo program

Creating Enumerations

Enumerated data type

- A programmer-created data type with a fixed set of values
- To create an enumerated data type, use:
 - The keyword enum
 - An identifier for the type
 - A pair of curly braces that contain a list of the enum
 constants

```
enum Month {JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC};
```

Method	Description	Example if birthMonth = Month.MAY
toString()	The toString() method returns the name of the calling constant object.	birthMonth.toString() has the value "MAY" You can pass birthMonth to print() or println() and it is automatically converted to its string equivalent.
ordinal() equals()	The ordinal() method returns an integer that represents the constant's position in the list of constants; as with arrays, the first position is 0. The equals() method returns true if its argument is equal to the calling object's value.	<pre>birthMonth.ordinal() is 4 birthMonth.equals(Month.MAY) is true birthMonth.equals(Month.NOV) is false</pre>
compareTo()	The compareTo() method returns a negative integer if the calling object's ordinal value is less than that of the argument, 0 if they are the same, and a positive integer if the calling object's ordinal value is greater than that of the argument.	birthMonth.compareTo(Month.JUL) is negative birthMonth.compareTo(Month.FEB) is positive birthMonth.compareTo(Month.MAY) is 0

Table 9-4 Some useful nonstatic enum methods

Creating Enumerations (cont'd.)

Method	Description	Example with Month Enumeration
valueOf()	The valueOf() method accepts a string parameter and returns an enumeration constant.	Month.valueOf("DEC") returns the DEC enum constant.
values()	The values() method returns an array of the enumerated constants.	Month.values() returns an array with 12 elements that contain the enum constants.

Table 9-5

Some static enum methods

```
import java.util.Scanner;
public class EnumDemo
 enum Month {JAN, FEB, MAR, APR, MAY, JUN,
 JUL, AUG, SEP, OCT, NOV, DEC);
 public static void main(String[] args)
 Month birthMonth;
 String userEntry;
 int position;
 int comparison;
 Scanner input = new Scanner(System.in);
 System.out.println("The months are:");
 for(Month mon : Month.values())
 System.out.print(mon + " ");
 System.out.print("\n\nEnter the first three letters of " +
 "your birth month >> ");
 userEntry = input.nextLine().toUpperCase();
 birthMonth = Month.valueOf(userEntry);
 System.out.println("You entered " + birthMonth);
 position = birthMonth.ordinal();
 System.out.println(birthMonth + " is in position " + position);
 System.out.println("So its month number is " + (position + 1));
 comparison = birthMonth.compareTo(Month.JUN);
 if(comparison < 0)</pre>
 System.out.println(birthMonth +
 " is earlier in the year than " + Month.JUN);
 else
 if(comparison > 0)
 System.out.println(birthMonth +
 " is later in the year than " + Month.JUN);
 else
 System.out.println(birthMonth + " is " + Month.JUN);
  }
```

Figure 9-24 The EnumDemo class

Creating Enumerations (cont'd.)

- You can declare an enumerated type in its own file
 - Filename matches the type name and has a .java extension
- Starting with Java 7, you can use comparison operators with enumeration constants
- You can use enumerations to control a switch structure

```
import java.util.Scanner;
public class EnumDemo2
  enum Property {SINGLE_FAMILY, MULTIPLE_FAMILY,
 CONDOMINIUM, LAND, BUSINESS;
  public static void main(String[] args)
 Property propForSale = Property.MULTIPLE_FAMILY;
 switch(propForSale)
 case SINGLE_FAMILY:
 case MULTIPLE FAMILY:
 System.out.println("Listing fee is 5%");
 break;
 case CONDOMINIUM:
 System.out.println("Listing fee is 6%");
 break;
 case LAND:
 case BUSINESS:
 System.out.println
 ("We do not handle this type of property");
```

Figure 9-26 The EnumDemo2 class

Creating Enumerations (cont'd.)

- Advantages of creating an enumeration type:
 - Only allowed values can be assigned
 - Using enums makes the values type-safe
 - Provides a form of self-documentation
 - You can also add methods and other fields to an enum
 type

Type-safe

Describes a data type for which only appropriate behaviors are allowed

You Do It

- Using a Bubble Sort
- Using an Insertion Sort
- Using a Two-Dimensional Array
- Using Arrays Class Methods
- Creating Enumerations

Don't Do It

- Don't forget that the first subscript used with a twodimensional array represents the row, and that the second subscript represents the column
- Don't try to store primitive data types in an ArrayList structure
- Don't think enum constants are strings; they are not enclosed in quotes

Summary

- Sorting
 - The process of arranging a series of objects in some logical order
- Two-dimensional arrays
 - Both rows and columns
- Arrays class
- ArrayList class
- A programmer-created data type with a fixed set of values is an enumerated data type