ARRAYS, RECURSION, AND COMPLEXITY

Unit 3

Chapter 10
Introduction to Arrays

5 hrs.

Chapter 11
Classes Continued

5 hrs.

Chapter 12
Arrays Continued

4.5 hrs.

8

Estimated Time for Unit: 14.5 hours

Introduction to Arrays

OBJECTIVES

Upon completion of this chapter, you should be able to:

- Write programs that handle collections of similar items.
- Declare array variables and instantiate array objects.
- Manipulate arrays with loops, including the enhanced for loop.
- Write methods to manipulate arrays.
- Create parallel arrays and two-dimensional arrays.

Estimated Time: 5 hours

VOCABULARY

Array

Element

Enhanced for loop

Index

Initializer list

Logical size

Parallel arrays

Physical size

Procedural

decomposition

Range-bound error

Structure chart

Subscript

There are situations in which programs need to manipulate many similar items, a task that would be extremely awkward using the language features encountered so far. Earlier we developed a

Student class with a name and three test scores. Each test score required a separate instance variable. Imagine how tedious and lengthy the code would have become if a student had 20 scores. Fortunately, there is a way to handle this dilemma. Most programming languages, including Java, provide a data structure called an *array*, which consists of an ordered collection of similar items. An array, as a whole, has a single name, and the items in an array are referred to in terms of their position within the array. This chapter explains the mechanics of declaring arrays and several basic algorithms for manipulating them. Using an array, it is as easy to manipulate a million test scores as it is three.

10.1 Conceptual Overview

To demonstrate the need for arrays, let us consider the data for a Student class if there are no arrays, but there are 20 rather than 3 test scores. The declarations for the instance variables look like this:

and the computation of the average score looks like this:

Other methods are affected in a similar manner; however, arrays restore sanity to the situation. The items in an array are called *elements*, and for any particular array, all of the elements must be of the same type. The type can be any primitive or reference type. For instance, we can have an array of test scores, an array of names, or even an array of student objects. Figure 10-1 illustrates these ideas. In the figure, each array contains five elements, or has a *length* of five. The first element in the array test is referred to as test[0], the second as test[1], and so on. Here we encounter Java's convention of numbering starting with 0 rather than 1, a convention that is guaranteed to cause us grief whenever we accidentally revert to our lifelong habit of counting from 1. Thus, the elements in an array of length 100 are numbered from 0 to 99. An item's position within an array is called its *index* or *subscript*. In Figure 10-1, the array indexes appear within square brackets ([1]).

FIGURE 10-1
Three arrays, each containing five elements

Array of five integers called test			Array of five strings called name		Array of five characters called grade	
1st	85	test[0]	"Bill"	name[0]	'B'	grade[0]
2nd	100	test[1]	"Sue"	name[1]	'C'	grade[1]
3rd	75	test[2]	"Grace"	name[2]	'B'	grade[2]
4th	87	test[3]	"Tom"	name[3]	'A'	grade[3]
5th	68	test[4]	"John"	name[4]	'C'	grade[4]
				-		

EXERCISE 10.1

- 1. A program needs many variables to store and process data. How does an array solve this problem?
- 2. How does the programmer access an item in an array?
- **3.** Mary is using an array of doubles to store an employee's wage amounts for each day of the week (Monday through Friday). Draw a picture of this array with sample items and references to each one.

10.2 Simple Array Manipulations

The mechanics of manipulating arrays are fairly straightforward, as illustrated in the following segments of code. First, we declare and instantiate an array of 500 integer values. (Section 10.4 discusses array declarations in greater detail.) By default, all of the values are initialized to 0:

```
int[] abc = new int[500];
```

Next, we declare some other variables:

```
int i = 3;
int temp;
double avFirstFive;
```

The basic syntax for referring to an array element has the form

```
<array name>[<index>]
```

where <index> must be between 0 and the array's length less 1. The subscript operator ([]) has the same precedence as the method selector (.). To illustrate, we assign values to the first five elements:

When assigning a value to the 500th element, we must remember that its index is 499, not 500:

```
abc[499] = 76; // 500th element 76
```

Fortunately, the JVM checks the values of subscripts before using them and throws an ArrayIndexOutOfBoundsException if they are out of bounds (less than 0 or greater than the array length less 1). The detection of a *range-bound error* is similar to the JVM's behavior when a program attempts to divide by 0.

In our present example, subscripts must be between 0 and 499. Later in the chapter, we show how to work with arrays of any size and how to write loops that are not tied to a literal value (in this case, 500).

```
abc[-1] = 74; // NO! NO! NO! Out of bounds
abc[500] = 88; // NO! NO! NO! Out of bounds
```

To compute the average of the first five elements, we could write

```
avFirstFive = (abc[0] + abc[1] + abc[2] + abc[3] + abc[4])/5;
```

It often happens that we need to interchange elements in an array. To demonstrate, following is code that interchanges any two adjacent elements:

We frequently need to know an array's length, but we do not have to remember it. The array itself makes this information available by means of a public instance variable called length:

```
System.out.println ("The size of abc is: " + abc.length);
```

XERCISE 10.2

- 1. Assume that the array a contains the five integers 34, 23, 67, 89, and 12. Write the values of the following expressions:
 - **a.** a[1]
 - **b.** a[a.length 1]
 - **c.** a[2] + a[3]
- 2. What happens when a program attempts to access an item at an index that is less than 0 or greater than or equal to the array's length?

10.3 Looping Through Arrays

There are many situations in which it is necessary to write a loop that iterates through an array one element at a time. This process is also called a *traversal*. Following are some examples based on the array abc of 500 integers. Later in this section, we show how to work with arrays of any size and how to write loops that are not tied to a literal value (in this case, 500).

Sum the Elements

The following is code that sums the numbers in the array abc. Each time through the loop we add a different element to the sum. On the first iteration we add abc[0] and on the last abc[499].

```
int sum;
sum = 0;
for (int i = 0; i < 500; i++)
 sum += abc[i];</pre>
```

Count the Occurrences

We can determine how many times a number x occurs in the array by comparing x to each element and incrementing count every time there is a match:

Determine Presence or Absence

To determine if a particular number is present in the array, we could count the occurrences; alternatively, we could save time by breaking out of the loop as soon as the first match is found. The following is code based on this idea. The Boolean variable found indicates the outcome of the search:

```
System.out.println("Found");
else
  System.out.println("Not Found");
```

Determine First Location

As a variation on the preceding example, we now show how to find the first location of x in the array. The variable loc initially equals -1, meaning that we have not found x yet. We then iterate through the array, comparing each element to x. As soon as we find a match, we set loc to the location and break out of the loop. If x is not found, loc remains equal to -1.

```
int x;
int loc;
x = ...;
loc = -1;
for (int i = 0; i < 500; i++){</pre>
 if (abc[i] == x){
 loc = i;
 break;
}
if (loc == -1)
 System.out.println("Not Found");
else
 System.out.println("Found at index " + loc);
```

Working with Arrays of Any Size

The examples in this section have assumed that the array contains 500 elements. It is possible and also desirable to write similar code that works with arrays of any size, however. We simply replace the literal 500 with a reference to the array's instance variable length in each of the loops. For example, this code would sum the integers in an array of any size:

```
int sum;
sum = 0;
for (int i = 0; i < abc.length; i++)</pre>
 sum += abc[i];
```

XERCISE 10.3

- Write a loop that prints all of the items in an array a to the terminal screen.
- Repeat Question 1 but print the items in reverse order.
- 3. Write a loop that locates the first occurrence of a negative integer in an array a. When the loop is finished, the variable index should contain the index of the negative number or the length of the array if there were no negative numbers in the array.

EXERCISE 10.3 Continued

4. Describe what the following code segments do:

```
a.
for (int i = 0; i < a.length; i++)
 a[i] = Math.abs(a[i]);

b.
String str = "";
for (int i = 0; i < a.length; i++)
 str += a[i];</pre>
```

5. What is the advantage of using the instance variable length in a loop with an array?

10.4 Declaring Arrays

Earlier, we declared an array of 500 integers as follows:

```
int[] abc = new int[500];
```

In doing so, we combined two separate statements:

Arrays are objects and must be instantiated before being used. Several array variables can be declared in a single statement like this:

```
int[] abc, xyz;
abc = new int[500];
xyz = new int[10];

or like this:
 int[] abc = new int[500], xyz = new int[10];
```

Array variables are null before they are assigned array objects. Failure to assign an array object can result in a null pointer exception, as shown in the next code segment:


```
int[] abc;
abc[1] = 10;  // run-time error: null pointer exception
```

Because arrays are objects, two variables can refer to the same array, as indicated in Figure 10-2 and the next segment of code:

```
int[] abc, xyz;
abc = new int[5];
 // Instantiate an array of five
 // integers
 // xyz and abc refer to the same array
xyz = abc;
 // Changing xyz changes abc as well.
xyz[3] = 100;
System.out.println (abc[3]);
 // 100 is displayed.
```

FIGURE 10-2

Two variables can refer to the same array object

If we want abe and xyz to refer to two separate arrays that happen to contain the same values, we could copy all of the elements from one array to the other, as follows:

```
int[] abc, xyz;
 // Declare two array variables
int i;
abc[i] = i*i;
 // a[0]=0 and a[1]=1 and a[2]=4, etc.
xyz = new int[10];
 // Instantiate another array of size 10
for (i = 0; i < 10; i++)
 // Initialize the second array
  xyz[i] = abc[i];
```

Also, because arrays are objects, Java's garbage collector sweeps them away when they are no longer referenced:

```
int[] abc, xyz;
abc = new int[10]; // Instantiate an array of 10 integers.
xyz = new int[5];
 // Instantiate an array of 5 integers.
xyz = null;
 // The array of 5 integers is no longer referenced
 // so the garbage collector will sweep it away.
```

Arrays can be declared, instantiated, and initialized in one step. The list of numbers between the braces is called an *initializer list*.

```
int[] abc = {1,2,3,4,5}; // abc now references an array of five integers.
```

As mentioned at the outset, arrays can be formed from any collection of similar items. Following then are arrays of doubles, characters, Booleans, strings, and students:

```
double[]
 ddd = new double[10];
 ccc = new char[10];
char[]
boolean[] bbb = new boolean[10];
String[] ggg = new String[10];
Student[] sss = new Student[10];
String
 str;
ddd[5] = 3.14;
ccc[5] = 'Z';
bbb[5] = true;
ggg[5] = "The cat sat on the mat.";
sss[5] = new Student();
sss[5].setName ("Bill");
str = sss[5].getName() + ggg[5].substring(7);
 // str now equals "Bill sat on the mat."
```

There is one more way to declare array variables, but its use can be confusing. Here it is:

```
int aaa[];  // aaa is an array variable.
```

That does not look confusing, but what about this?

Instead, it might be better to write:

Once an array is instantiated, its size cannot be changed, so make sure the array is large enough from the outset.

XERCISE 10.4

- **1.** Declare and instantiate array variables for the following data:
 - a. An array of 15 doubles
 - **b.** An array of 20 strings
- 2. What is an initializer list?

EXERCISE 10.4 Continued

- 3. Use an initializer list to create the following arrays:
 - **a.** five test scores of 100, 90, 75, 60, and 88
 - **b.** three interest rates of 0.12, 0.05, and 0.15
 - c. two strings, your first name and last name
- **4.** Why is it better to use the form <type>[] <variable> instead of <type> <variable>[] when declaring an array variable?

10.5 Working with Arrays That Are Not Full

When an array is instantiated, the computer automatically fills its cells with default values. For example, each cell in an array of int initially contains the value 0. The application then replaces these values with new ones as needed. An application might not use all the cells available in an array, however. For example, one might create an array of 20 ints but receive only 5 ints from interactive input. This array has a *physical size* of 20 cells but a *logical size* of 5 cells currently used by the application. From the application's perspective, the remaining 15 cells contain garbage. Clearly, the application should only access the first five cells when asked to display the data, so using the array's physical size as an upper bound on a loop will not do. We solve this problem by tracking the array's logical size with a separate integer variable. The following code segment shows the initial state of an array and its logical size:

```
int[] abc = new int[50];
int size = 0;
```

Note that abc.length (the physical size) is 50, whereas size (the logical size) is 0.

Processing Elements in an Array That Is Not Full

In Section 10.3, we showed how to generalize a loop to process all the data in an array of any size. The loop accesses each cell from position 0 to position length – 1, where length is the array's instance variable. When the array is not full, one must replace the array's physical length with its logical size in the loop. Following is the code for computing the sum of the integers currently available in the array abc:

```
int[] abc = new int[50];
int size = 0;
... code that puts values into some initial portion of the array and sets
 the value of size ...

int sum = 0;
for (int i = 0; i < size; i++)
 sum += abc[i];</pre>
```

Adding Elements to an Array

The simplest way to add a data element to an array is to place it after the last available item. One must first check to see if there is a cell available and then remember to increment the array's logical size. The following code shows how to add an integer to the end of array abe:

```
if (size < abc.length){
 abc[size] = anInt;
 size++;
}</pre>
```

When size equals abc.length, the array is full. The if statement prevents a range error from occurring. Remember that Java arrays are of fixed size when they are instantiated, so eventually they become full. We examine a way of skirting this limitation of arrays in Chapter 14.

We can also insert an element at an earlier position in the array. This process requires a shifting of other elements and is presented in Chapter 12.

Removing Elements from an Array

Removing a data element from the end of an array requires no change to the array itself. We simply decrement the logical size, thus preventing the application from accessing the garbage elements beyond that point. (Removing a data element from an arbitrary position is discussed in Chapter 12.)

Arrays and Text Files

We conclude this section with two short programs that use arrays in conjunction with text files. The first program prompts the user for integers and inserts them at the logical end of an array. This process stops when the user enters –1 as input or when the array becomes full. The program then outputs the contents of the array to a text file. Here is the code:

```
// Example 10.1: Input numbers from the keyboard into an array and
// output the array's numbers to a text file
import java.io.*;
import java.util.Scanner;
public class ArrayToFile{
 public static void main(String[] args) throws IOException {
 // Set up scanner and array
 Scanner reader = new Scanner(System.in);
 int[] array = new int[10];
 int count = 0;
 // Input numbers until full or user enters -1
 while (count < array.length){</pre>
 System.out.print("Enter a number (-1 to quit): ");
 int number = reader.nextInt();
 if (number == -1)
 break;
 array[count] = number;
 count++;
 }
```

The critical variable in this first example is count. This variable tracks the number of numbers input as well as the logical size of the array. The output loop also uses count to test for the logical end of the array.

Our second example program reads numbers from a text file, inserts them into an array, and then displays them in the terminal window. If there is not enough room in the array, an error message is also displayed.

```
// Example 10.2: Input numbers from a file into an array and
// output the array's numbers to the terminal window
import java.io.*;
import java.util.Scanner;
public class FileToArray{
 public static void main(String[] args) throws IOException {
 // Set up scanner and array
 Scanner reader = new Scanner(new File("numbers.txt"));
 int[] array = new int[10];
 int count = 0;
 // Input numbers until full or end of file is reached
 while (count < array.length && reader.hasNext()){</pre>
 int number = reader.nextInt();
 array[count] = number;
 count++;
 }
 // Output the numbers to the terminal window
 for (int i = 0; i < count; i++)</pre>
 System.out.println(array[i]);
 // Display error message if not all data are read from file
 if (reader.hasNext())
 System.out.println("Some data lost during input");
 }
}
```

Once again, the critical variable is count, which tracks the number of integers input from the file and the number of integers stored in the array. Arrays that receive data from input are often only partially filled. In extreme cases, an array might not be large enough to hold the number of inputs offered. We examine techniques for dealing with this problem in Chapter 14.

XERCISE 10.5

- 1. What happens when the programmer tries to access an array cell whose index is greater than or equal to its logical size?
- 2. Describe an application that uses an array that might not be full.

10.6 Parallel Arrays

There are situations in which it is convenient to declare what are called *parallel arrays*. Suppose we want to keep a list of people's names and ages. This can be achieved by using two arrays in which corresponding elements are related. For instance

```
String[] name = {"Bill", "Sue", "Shawn", "Mary", "Ann"};
int[] age = {20  , 21  , 19 , 24 , 20};
```

Thus, Bill's age is 20 and Mary's is 24. Note that related items have the same index. There are many other uses for parallel arrays, but continuing with our present example, the following is a segment of code that finds the age of a particular person:

In this example, the parallel arrays are both full and the loops use the instance variable length. When the arrays are not full, the code will need an extra variable to track their logical sizes, as discussed earlier.

EXERCISE 10.6

- 1. What are parallel arrays?
- 2. Describe an application in which parallel arrays might be used.
- **3.** Declare and instantiate the variables for parallel arrays to track the names, ages, and Social Security numbers of 50 employees.

EXERCISE 10.6 Continued

- 4. Assume that the array names contains the names of people in a phone book and the parallel array numbers contains their phone numbers. Write a code segment that displays each name and number in formatted columns (using the method printf introduced in Chapter 8). Names should be left-justified in a width of 20 columns. You may assume that each number is the same length.
- **5.** Write a code segment that creates parallel arrays containing the first 10 nonnegative powers of 2. One array should contain the exponent and the other array should contain 2 raised to that power.

10.7 Using the Enhanced for Loop

Most of the loops used with arrays follow common patterns, such as visiting every element from the first position to the last one, or visiting elements until a particular element is found. These loops require the use of an index variable, which is initialized to the first position. They must then test the index for less than the last position to continue. Finally, they must increment the index on each pass. Java, version 5.0 or higher, provides an *enhanced* for *loop* that frees the programmer from managing these details. This type of loop visits each element in an array from the first position to the last position. On each pass through the loop, the element at the current position is automatically assigned to a temporary variable. No other loop control information is required.

The syntax of the enhanced for loop is much simpler than that of the standard for loop:

```
for (<temporary variable declaration> : <array object>)
 <statement>
```

The type of the temporary variable must be compatible with the element type of the array.

To see how the enhanced for loop can simplify code, let's modify two earlier examples where we computed the sum of an array of integers and the sum of a two-dimensional array of integers. We place the revised code segments in a short tester program, which should display the results 9 and 27 for the two arrays:

```
// Example 10.3: Testing the enhanced for loop
public class TestForLoop{
  public static void main(String[] args){
 // Sum the elements in a one-dimensional array
 int[] abc = {2, 3, 4};
 int sum = 0;
 for (int element : abc)
 sum += element;
 System.out.println("First sum: " + sum);
```

```
// Sum the elements in a two-dimensional array
int[][] table = {{2, 3, 4}, {2, 3, 4}, {2, 3, 4}};
sum = 0;
for (int[]row : table)
 for (int element : row)
 sum += element;
System.out.println("Second sum: " + sum);
}
```

On each pass through the first loop, the integer at the current position in the array abc is automatically assigned to the temporary variable element. On each pass through the second loop, the two-dimensional array's current row is assigned to the temporary variable row. The nested loop then iterates through this array, assigning each integer at the current column position to another temporary variable element.

A break statement can also be used when we want to terminate an enhanced for loop early. For example, we can revise our earlier example of a search loop as follows:

An enhanced for loop is clearly simpler to write than a standard for loop with an index. The enhanced for loop is also less error-prone because Java automates the setup and processing of the loop control information. However, this type of loop *cannot* be used to

- Move through an array in reverse, from the last position to the first position
- Assign elements to positions in an array
- Track the index position of the current element in an array
- Access any element other than the current element on each pass

All of these options require a loop with an index. In general, it's also not a good idea to use an enhanced for loop on an array that's not filled. Therefore, if you choose an enhanced for loop, be sure that the array is filled, that you're going to visit each element from the first to the last, and that you do not need to assign a value to an element at a given position.

XERCISE 10.7

1. Assume that array abc is filled with strings. Convert the following loops to simpler versions using the enhanced for loop:

2. List two different problems for which an enhanced for loop would not be appropriate.

10.8 Arrays and Methods

When any object is used as a parameter to a method, what actually gets passed is a reference to the object and not the object itself, as illustrated in Figure 10-3. In other words, the actual and formal parameters refer to the same object, and changes the method makes to the object's state are still in effect after the method terminates. In the figure, the method changes the student's name to Bill, and after the method finishes executing, the name is still Bill.

FIGURE 10-3 Passing a reference to an object as a parameter

```
Actual parameter

...

Student stuVariable = new Student ();
doSomethingToStudent (stuVariable);
void doSomethingToStudent (Student stuParameter) {
...
stuParameter.setName("Bill");
...
}
```

Arrays are objects, so the same rules apply. When an array is passed as a parameter to a method, the method manipulates the array itself and not a copy. Changes made to the array in the method are still in effect after the method has completed its execution. Consequently, passing an array to a method leads to trouble if the method accidentally mishandles the array.

A method can also instantiate a new object or a new array and return it using the return statement. Following are some illustrations based on examples presented earlier.

Sum the Elements

First, we look at a method that computes the sum of the numbers in an integer array. When the method is written, there is no need to know the array's size. The method works equally well with integer arrays of all sizes, as long as those arrays are full; however, the method cannot be used with arrays of other types, for instance, doubles. Notice that the method makes no changes to the array and therefore is "safe."

```
int sum (int[] a){
 int result = 0;
 for (int element : a)
 result += element;
 return result;
}

Using the method is straightforward:

int[] array1 = {10, 24, 16, 78, -55, 89, 65};
 int[] array2 = {4334, 22928, 33291};
...

if (sum(array1) > sum(array2)) ...
```

Search for a Value

The code to search an array for a value is used so frequently in programs that it is worth placing in a method. Following is a method to search an array of integers. The method returns the location of the first array element equal to the search value or -1 if the value is absent:

```
int search (int[] a, int searchValue){
  for (int i = 0; i < a.length; i++)
 if (a[i] == searchValue)
 return i;
  return -1;
}</pre>
```

Sum the Rows

Following is a method that instantiates a new array and returns it. The method computes the sum of each row in a two-dimensional array and returns a one-dimensional array of row sums. The method works even if the rows are not all the same size. We also rely on the fact that Java provides a default value of 0 at each position in the new array.

```
int[] sumRows (int[][] a){
 int[] rowSum = new int[a.length];
 for (int i = 0; i < a.length; i++){
 for (int j = 0; j < a[i].length; j++){
 rowSum[i] += a[i][j];
 }
 }
 return rowSum;
}</pre>
```

Following is code that uses the method. Notice that we do not have to instantiate the array oneD because that task is done in the method sumRows.

Copy an Array

Earlier, we saw that copying an array must be done with care. Assigning one array variable to another does not do the job. It merely yields two variables referencing the same array. We now examine a method that attempts to solve the problem. The first parameter represents the original array, and the second is the copy. The original is instantiated before the method is called, and the copy is instantiated in the method.

```
void copyOne(int[] original, int[] copy){
  copy = new int[original.length];
  for (int i = 0; i < original.length; i++){
 copy[i] = original[i];
  }
}</pre>
```

We now run this method in the following code segment:

```
int[] orig = {1,2,3,4,5};
int[] cp;
...
copyOne (orig, cp);
```

When copyOne terminates, we would like the variable cp to refer to copy. However, that does not happen. Even though the method creates a copy of the original array and assigns it to the array parameter (copy = new int[original.length];), the original variable cp is not changed and does not refer to the array created in the method. We can achieve our goal more successfully by writing a method that returns a copy. We then call the method and assign the returned copy to cp. Following is the code:

```
// First the method
int[] copyTwo (int[] original){
 int[] copy = new int[original.length];
 for (int i = 0; i < original.length; i++){
 copy[i] = original[i];
 }
 return copy;
}

// And here is how we call it.
int[] orig = {1,2,3,4,5};
int[] cp = copyTwo (orig);</pre>
```

XERCISE 10.8

- 1. What happens when one uses the assignment operator (=) with two array variables?
- 2. Discuss the issues involved with copying an array.
- **3.** Write a method that returns the average of the numbers in an array of double.
- **4.** Write a method subArray that expects an array of int and two ints as parameters. The integers represent the starting position and the ending position of a subarray within the parameter array. The method should return a new array that contains the elements from the starting position to the ending position.
- 5. Write a method that searches a two-dimensional array for a given integer. This method should return an object of class Point, which contains a row and a column. The constructor for Point is Point(anInteger, anInteger).

10.9 Arrays of Objects

We examined the use of an array of strings earlier in this chapter. Arrays can hold objects of any type, or more accurately, references to objects. For example, one can declare, instantiate, and fill an array of students (see Chapter 6) as follows:

```
// Declare and reserve 10 cells for student objects
Student[] studentArray = new Student[10];

// Fill array with students
for (int i = 0; i < studentArray.length; i++)
 studentArray[i] = new Student("Student " + i, 70+i, 80+i, 90+i);</pre>
```

When an array of objects is instantiated, each cell is null by default until reset to a new object. The next code segment prints the average of all students in the studentArray. Pay special attention to the technique used to send a message to each object in the array:

XERCISE 10.9

1. Write a method getHighStudent that expects an array of students as a parameter. The method returns the Student object that contains the highest score. You may assume that the Student class has a method getHighScore(). (Hint: The method should declare a local variable of type Student to track the student with the highest score. The initial value of this variable should be null.)

EXERCISE 10.9 Continued

2. What happens when the following code segment is executed?

```
// Declare and reserve 10 cells for student objects
Student[] studentArray = new Student[10];
// Add 5 students to the array
for (int i = 0; i < 5; i++)
 studentArray[i] = new Student("Student " + i, 70+i, 80+i, 90+i);
// Print the names of the students
for (int i = 0; i < studentArray.length; i++)
 System.out.println(studentArray[i].getName());</pre>
```

CASE STUDY: Student Test Scores Again

In Chapter 6 we developed a program for keeping track of student test scores. We now build on that program in two ways:

- **1.** We extend the program so that it allows the user to maintain information on many students.
- 2. We modify the Student class so that the grades are stored in an array rather than in separate instance variables.

Both changes illustrate the use of arrays to maintain lists of data.

Request

Modify the student test scores program from Chapter 6 so that it allows the user to maintain information on many students.

Analysis

The user interface for this program should allow the user to enter information for a new student, edit existing information, and navigate through the database of students to access each student's information. The student records are arranged in a linear sequence in the database, so the interface allows the user to navigate through this sequence. In addition, the interface should display the overall class average and the student with the highest score on demand. A menu-driven interface will work well. Here are the menu options:

- **1.** Display the current student
- 2. Display the class average
- 3. Display the student with the highest grade
- 4. Display all of the students
- 5. Edit the current student
- Add a new student
- 7. Move to the first student
- 8. Move to the last student

- 9. Move to the next student
- 10. Move to the previous student
- 11. Quit the program

Each option runs a command, displays the results, and waits for the user to press the Enter key before returning to the menu. When the menu is displayed, the program also displays the number of students currently in the database and the index position of the current student.

Because the user interface and the data are complex, we use the model/view pattern introduced in Chapter 6 to structure our code. The view class, called TestScoresView, is responsible for displaying the menu and handling interactions with the user. The model classes, called Student and TestScoresModel, are responsible for managing the students' data. A simple "application" class, called TestScoresApp, starts the application in a main method by instantiating the view and the model.

Our system is in fact complex enough that it would help to diagram the relationships among its classes. Figure 10-4 shows a *UML diagram* that depicts these relationships. UML, which stands for Unified Modeling Language, is a graphical notation developed by software professionals to design and document object-oriented systems. As you can see, the name of each class appears in a box. Various types of connecting lines designate the relationships between the classes. A dashed line ending in a solid arrow indicates that one class simply depends on another. Thus, TestScoresApp depends on both TestScoresView and TestScoresModel. A solid line ending in a diamond indicates that the class nearest the diamond contains and is in part composed of the class at the other end. The numbers that label these lines show the number of instances of the contained class. These numbers can be simple, indicating a fixed number, or a range from one simple number to another, or a star (*), which means zero or more. Thus, TestScoresView contains exactly one TestScoresModel object, whereas TestScoresModel contains any of 0 through 10 student objects.

FIGURE 10-4
A UML diagram of the classes in the student test scores program

Design of the Data Model

We break the design into two parts, one for each set of classes used in the program. For this program we make two major changes to the student class described in Chapter 6:

- **1.** The three test scores are stored in an array. This provides more flexibility than did the use of a separate instance variable for each test score and allows clients to use the class to deal with a larger number of scores.
- 2. The Student class provides a validateData method. Now any application that needs to validate student data can do so easily. For variety, the approach taken to data validation

is somewhat different than that used in the Employee class of Chapter 7. If the validation code is placed in the user interface class, it would need to be repeated in every user interface that works with student objects, an approach that is wasteful, tedious, and difficult to maintain.

The TestScoresModel class represents the database of students. Viewed as a black box, it provides an interface or set of public methods listed in Table 10-1.

TABLE 10-1 Public methods of TestScoresModel

METHOD	WHAT IT DOES
int size()	Returns the number of students in the database
<pre>int currentPosition()</pre>	Returns the index position of the current student
Student currentStudent()	If the database is empty, returns null, otherwise returns the current student
String toString()	Returns a string containing the string representations of all of the students
<pre>int getClassAverage()</pre>	Returns the average of all of the scores in the database
Student getHighScore()	If the database is empty, returns null; otherwise, returns the first student with the highest score in the database
String add(Student s)	If there is not room for the new student, returns an error message; otherwise, adds s to the end of the database, makes the last position current, and returns null
String replace(Student s)	If the database is empty, returns an error message; otherwise, replaces the student at the current position with s and returns null
Student first()	If the database is empty, returns null; otherwise, moves to the first student and returns that student
Student last()	If the database is empty, returns null; otherwise, moves to the last student and returns that student
Student next()	If the database is empty, returns null; otherwise, if the current student is the last one, returns that student; otherwise, moves to the next student and returns that student
Student previous()	If the database is empty, returns null; otherwise, if the current student is the first one, returns that student; otherwise, moves to the previous student and returns that student

Note that we have set up the class's interface to make the management of data as easy as possible for its users (easier, at any rate, than it would be to directly manipulate an array). The following short tester program shows how the database of students might be used:

```
// Case Study 10.1: A tester program for TestScoresModel
public class TestModel{
 public static void main (String[] args){
```

```
// Create and display an empty model
 TestScoresModel model = new TestScoresModel();
 System.out.println(model);
 // Display the size, current position, and current student
 System.out.println(model.size());
 System.out.println(model.currentPosition());
 System.out.println(model.currentStudent());
 // Add and display 3 students
 for (int i = 1; i <= 3; i++){
 Student s = new Student("S" + i);
 model.add(s);
 System.out.println(model);
 // Move to the first student and display it
 System.out.println(model.first());
 // Move to the next and previous and display them
 System.out.println(model.next());
 System.out.println(model.previous());
 // Move to the last and next and display them
 System.out.println(model.last());
 System.out.println(model.next());
 // Display size, current position, and current student
 System.out.println(model.size());
 System.out.println(model.currentPosition());
 System.out.println(model.currentStudent());
 // Replace the current student and display the model
 int[] grades = {99, 88, 77};
 Student newStudent = new Student("Beth", grades);
 model.replace(newStudent);
 System.out.println(model);
 // Add more students and display results
 for (int i = 6; i <= 13; i++){
 Student s = new Student("S" + i);
 System.out.println(model.add(s));
  }
}
```

The TestScoresModel class maintains its data in three instance variables:

- An array of Student objects
- The selected index (an int)
- The current number of students (an int).

The use of a separate class to represent the database of students will allow us to choose among several different data structures for holding the students, without disturbing the view classes. We examine some other options for representing collections of objects in later chapters.

Design of the View and Application Classes

At program startup, the main method in the TestScoresApp class instantiates a TestScoresModel and passes it as a parameter to a new instance of TestScoresView. The constructor for TestScoresView then starts the main command loop. Here is the code for TestScoresApp:

```
// Case Study 10.1: The main application class
public class TestScoresApp{
 public static void main(String[] args){
 TestScoresModel model = new TestScoresModel();
 new TestScoresView(model);
 }
}
```

The TestScoresView class maintains a single instance variable for the database, of type TestScoresModel. The top-level method of TestScoresModel is called run(). This method runs the main command loop. Here is the pseudocode for method run():

```
while (true)
 display the count and current index
 display the menu
 prompt for and input a command
 if the command is to quit then
 break
 run the command
 wait for the user to press Enter
```

Because some of these tasks, such as displaying the menu, getting a valid command number from the user, and running a command, are themselves complex, we can decompose them into separate, private helper methods. A refinement of the pseudocode shows how run() calls these methods:

```
while (true)
 display the count and current position
 displayMenu()
 command = getCommand("Enter a number [1-11]: ", 1, 11)
 if command == 11
 break
 runCommand (command)
```


The line displayMenu() simply displays the menu options in the terminal window.

The line getCommand(aString, anInt, anInt) expects the prompt and the smallest and largest command numbers as parameters. The method displays the prompt for input and attempts to read a number from the keyboard. If the input is a well-formed number and is within the range of valid command numbers, the method returns this number. Otherwise, the method displays an error message and repeats this process.

runCommand(anInt) expects a command number as a parameter. The method performs the appropriate task and waits for the user to press the Enter key. Some of the tasks are simple and require only one line of code, but others, such as adding a new student or editing an existing student, are complex enough to warrant further procedural decomposition.

Figure 10-5 shows a **structure chart** that depicts the relationships among the cooperating methods in the class TestScoresView. Needless to say, the single data model object is visible to all of these methods.

FIGURE 10-5
A structure chart for the methods of class TestScoresView

Procedural decomposition is a powerful design tool in situations where a problem calls for one or more complex tasks that operate on the same set of data.

Implementation of the Model

Following is the code for the classes Student and TestScoresModel. To save space we have kept comments to a minimum; however, we have used descriptive names for variables and methods and hope you will find the code fairly self-documenting. Pay special attention to the constructors in the Student class. Note the different options that they give the client for creating a student object and the manner in which chaining them simplifies their code.

```
// Case Study 10.1: Student class
public class Student {
 private String name;
 private int[] tests;

 // Default: name is "" and 3 scores are 0
 public Student(){
 this("");
 }

 // Default: name is nm and 3 scores are 0
 public Student(String nm) {
 this(nm, 3);
 }

 // Name is nm and n scores are 0
 public Student(String nm, int n) {
```

```
name = nm;
 tests = new int[n];
 for (int i = 0; i < tests.length; i++)</pre>
 tests[i] = 0;
// Name is nm and scores are int
public Student(String nm, int[] t){
 name = nm;
 tests = new int[t.length];
 for (int i = 0; i < tests.length; i++)</pre>
 tests[i] = t[i];
}
// Builds a copy of s
public Student(Student s){
 this(s.name, s.tests);
public void setName (String nm){
 name = nm;
public String getName (){
  return name;
public void setScore (int i, int score){
 tests[i - 1] = score;
public int getScore (int i){
 return tests[i - 1];
public int getAverage(){
 int sum = 0;
 for (int score : tests)
 sum += score;
 return sum / tests.length;
}
public int getHighScore(){
 int highScore = 0;
 for (int score : tests)
 highScore = Math.max (highScore, score);
 return highScore;
}
public String toString(){
 String str = "Name:
 " + name + "\n";
 for (int i = 0; i < tests.length; i++)</pre>
 str += "test " + i + ": " + tests[i] + "\n";
 str += "Average: " + getAverage();
```

```
return str;
 }
 // Returns null if there are no errors else returns
 // an appropriate error message.
 public String validateData(){
 if (name.equals ("")) return "SORRY: name required";
 for (int score : tests){
 if (score < 0 || score > 100){
 String str = "SORRY: must have "+ 0
 + " <= test score <= " + 100;
 return str;
 }
 return null;
 }
}
// Case Study 10.1: TestScoresModel class
public class TestScoresModel{
 private Student[] students;
 // Array of students
 private int indexSelectedStudent; // Position of current student
 // Current number of students
 private int studentCount;
 public TestScoresModel(){
 // Initialize the data
 indexSelectedStudent = -1;
 studentCount = 0;
 students = new Student[10];
 }
 // Mutator methods for adding and replacing students
 public String add(Student s){
 if (studentCount == students.length)
 return "SORRY: student list is full";
 else{
 students[studentCount] = s;
 indexSelectedStudent = studentCount;
 studentCount++;
 return null;
 }
 }
 public String replace(Student s){
 if (indexSelectedStudent == -1)
 return "Must add a student first";
 students[indexSelectedStudent] = s;
 return null;
```

```
// Navigation methods
public Student first(){
 Student s = null;
  if (studentCount == 0)
 indexSelectedStudent = -1;
  else{
 indexSelectedStudent = 0;
 s = students[indexSelectedStudent];
  return s;
public Student previous(){
  Student s = null;
 if (studentCount == 0)
 indexSelectedStudent = -1;
  else{
 indexSelectedStudent
 = Math.max (0, indexSelectedStudent - 1);
 s = students[indexSelectedStudent];
  return s;
public Student next(){
  Student s = null;
 if (studentCount == 0)
 indexSelectedStudent = -1;
  else{
 indexSelectedStudent
 = Math.min (studentCount - 1, indexSelectedStudent + 1);
 s = students[indexSelectedStudent];
  return s;
public Student last(){
 Student s = null;
  if (studentCount == 0)
 indexSelectedStudent = -1;
  else{
 indexSelectedStudent = studentCount - 1;
 s = students[indexSelectedStudent];
  return s;
}
// Accessors to observe data
```

```
public Student currentStudent(){
 if (indexSelectedStudent == -1)
 return null;
 else
 return students[indexSelectedStudent];
}
public int size(){
 return studentCount;
public int currentPosition(){
 return indexSelectedStudent;
public int getClassAverage(){
 if (studentCount == 0)
 return 0;
 int sum = 0;
 for (int i = 0; i < studentCount; i++)</pre>
 sum += students[i].getAverage();
 return sum / studentCount;
}
public Student getHighScore(){
 if (studentCount == 0)
 return null;
 else{
 Student s = students[0];
 for (int i = 1; i < studentCount; i++)</pre>
 if (s.getHighScore() < students[i].getHighScore())</pre>
 s = students[i];
 return s;
 }
}
public String toString(){
 String result = "";
 for (int i = 0; i < studentCount; i++)</pre>
 result = result + students[i] + "\n";
 return result;
}
```

Implementation of the View

}

We include a skeletal listing of the class TestScoresView and leave the completion of its methods as an exercise. Even so, the entire program now compiles and allows the user to enter command numbers at run time. Here is the code:

```
// Case Study 10.1: TestScoresView class
import java.util.Scanner;
```

```
public class TestScoresView{
 private TestScoresModel model;
 public TestScoresView(TestScoresModel m) {
 model = m;
 run();
 // Menu-driven command loop
 private void run(){
 while (true) {
 System.out.println("Number of students: " + model.size());
 System.out.println("Index of current student: " +
 model.currentPosition());
 displayMenu();
 int command = getCommand("Enter a number [1-11]: ", 1, 11);
 if (command == 11)
 break;
 runCommand(command);
 }
 }
 private void displayMenu(){
 System.out.println("MAIN MENU");// Exercise: List the menu options
 }
 // Prompts the user for a command number and runs until
 // the user enters a valid command number
 // Parameters: prompt is the string to display
 11
 low is the smallest command number
 11
 high is the largest command number
 // Returns: a valid command number (>= low && <= high)</pre>
 private int getCommand(String prompt, int low, int high){
 // Exercise: recover from all input errors
 Scanner reader = new Scanner(System.in);
 System.out.print(prompt);
 return reader.nextInt();
 // Selects a command to run based on a command number,
 // runs the command, and asks the user to continue by
 // pressing the Enter key
 private void runCommand(int command) {
 // Exercise
}
```

10.10 Graphics and GUIs: Changing the View of Student Test Scores

In the preceding case study, we organized the code in two sets of classes called the *model* and the *view*. This strategy split the code fairly equally between managing the interface (getting data from the user and displaying results and error messages) and manipulating a database (including worrying about whether or not an array is full and updating the student count and the index of the selected student). In addition to simplifying the code, this separation of concerns allows us to change the style of the user interface without changing the code for managing the database. To illustrate this point, we now show how to attach a GUI to the same data model.

Extra Challenge

This Graphics and GUIs section gives you the opportunity to explore concepts and programming techniques required to develop modern graphics applications and graphical user interfaces. This material is not required in order to proceed with the other chapters of the book.

Analysis

Figure 10-6 shows a GUI that allows us to view the current student in the database of students. The interface has buttons that support navigation through this database by moving to the first (<<), last (>>), next (>), or previous (<) student. The interface also has buttons that allow the user to add a new student to the end of the database or modify an existing student. The interface displays the index of the current student (Current Index) and the current size of the database (Count). Table 10-2 explains each of these features in more detail.

FIGURE 10-6

GUI for the student test scores program

TABLE 10-2

Description of buttons

BUTTON	WHAT IT DOES
Add	Creates a new student object with the data displayed and inserts it at the end of the array; the new student becomes the current student. Error-checking makes sure that the array of students is not yet full and that the student data is valid.
Modify	Replaces the current student's data with the data displayed, provided it is valid
<<	Moves to the first student in the database and displays its data
<	Moves to the previous student in the database and displays its data
>	Moves to the next student in the database and displays its data
>>	Moves to the last student in the database and displays its data

Design

The structure of the GUI version of the TestScoresView class is similar to that of the GUIWindow class for the temperature conversion program discussed in Section 7.6. Here are the main changes to TestScoresView from the terminal-based version:

- In addition to the instance variable for the data model, the view class must now contain instance variables for the various widgets, such as labels, text fields, and command buttons.
- The constructor now sets up several panels using the appropriate layouts, adds the widgets to the panels, and instantiates and adds listeners to the command buttons. The constructor can also set the title of the window, set its closing action, and show it (no changes are then necessary in the main method of the TestScoresApp class).
- The code to handle the individual commands now goes in the listener classes. The best way to do this is to define a separate listener class for each command button. Each listener class then has a fairly simple task, which may involve taking data from text fields, sending messages to the model, and updating the text fields with the results. As usual, the listener classes are defined as private inner classes within the view class.
- In addition to the constructor and listener classes, TestScoresView defines two private helper methods to perform the tasks of displaying the model's data in the text fields and creating a new Student object from the data in the text fields.

Implementation

The listing that follows is a skeletal version but will compile and display a partially functioning GUI. Its completion is left as an exercise.

```
// Example 10.4: TestScoresView class (GUI version)
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class TestScoresView extends JFrame{
  // >>>>> The model <<<<<
  // Declare the model
  private TestScoresModel model;
  // >>>>> The view <<<<<
  // Declare and instantiate the window objects.
  private JButton addButton = new JButton("Add");
  private JButton firstButton = new JButton("<<");</pre>
  private JButton previousButton = new JButton("<");</pre>
  private JButton nextButton = new JButton(">");
 = new JButton(">>");
  private JButton lastButton
  private JButton highScoreButton = new JButton("Highest score");
  private JButton aveScoreButton = new JButton("Class Average");
```

```
= new JLabel("Name");
private JLabel
 nameLabel
 test1Label
 = new JLabel("Test 1");
private JLabel
private JLabel
 test2Label
 = new JLabel("Test 2");
private JLabel
 test3Label
 = new JLabel("Test 3");
private JLabel
 averageLabel
 = new JLabel("Average");
 = new JLabel("Count");
private JLabel
 countLabel
 = new JLabel("Index");
private JLabel
 indexLabel
private JTextField nameField
 = new JTextField("");
private JTextField test1Field
 = new JTextField("0");
 = new JTextField("0");
private JTextField test2Field
 = new JTextField("0");
private JTextField test3Field
private JTextField averageField = new JTextField("0");
private JTextField countField = new JTextField("0");
private JTextField indexField = new JTextField("-1");
// Constructor
public TestScoresView(TestScoresModel m) {
 model = m;
 // Set attributes of fields
 averageField.setEditable(false);
 countField.setEditable(false);
 indexField.setEditable(false);
 averageField.setBackground(Color.white);
 countField.setBackground(Color.white);
 indexField.setBackground(Color.white);
 // Set up panels to organize widgets and
 // add them to the window
 JPanel northPanel = new JPanel();
 JPanel centerPanel = new JPanel(new GridLayout(5, 4, 10, 5));
 JPanel southPanel = new JPanel();
 Container container = getContentPane();
 container.add(northPanel, BorderLayout.NORTH);
 container.add(centerPanel, BorderLayout.CENTER);
 container.add(southPanel, BorderLayout.SOUTH);
 // Data access buttons
 northPanel.add(addButton);
 northPanel.add(modifyButton);
 northPanel.add(highScoreButton);
 northPanel.add(aveScoreButton);
 // Row 1
 centerPanel.add(nameLabel);
 centerPanel.add(nameField);
 centerPanel.add(countLabel);
 centerPanel.add(countField);
 // Row 2
 centerPanel.add(test1Label);
 centerPanel.add(test1Field);
 centerPanel.add(indexLabel);
 centerPanel.add(indexField);
 // Row 3
 centerPanel.add(test2Label);
 centerPanel.add(test2Field);
 centerPanel.add(new JLabel("")); // For empty cell in grid
```

```
centerPanel.add(new JLabel(""));
 // Row 4
 centerPanel.add(test3Label);
 centerPanel.add(test3Field);
 centerPanel.add(new JLabel(""));
 centerPanel.add(new JLabel(""));
 // Row 5
  centerPanel.add(averageLabel);
 centerPanel.add(averageField);
 centerPanel.add(new JLabel(""));
 centerPanel.add(new JLabel(""));
 // Navigation buttons
 southPanel.add(firstButton);
 southPanel.add(previousButton);
 southPanel.add(nextButton);
 southPanel.add(lastButton);
 // Attach listeners to buttons
 addButton.addActionListener(new AddListener());
 previousButton.addActionListener(new PreviousListener());
 // Other attachments will go here (exercise)
 // Set window attributes
 setTitle("Student Test Scores");
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  pack();
  setVisible(true);
}
// Updates fields with info from the model
private void displayInfo(){
 Student s = model.currentStudent();
 if (s == null){ // No current student, so clear fields
 nameField.setText("");
 test1Field.setText("0");
 test2Field.setText("0");
 test3Field.setText("0");
 averageField.setText("0");
 countField.setText("0");
 indexField.setText("-1");
 // Refresh with student's data
 nameField.setText(s.getName());
 test1Field.setText("" + s.getScore(1));
 test2Field.setText("" + s.getScore(2));
 test3Field.setText("" + s.getScore(3));
 averageField.setText("" + s.getAverage());
 countField.setText("" + model.size());
 indexField.setText("" + model.currentPosition());
 }
}
// Creates and returns new Student from field info
private Student getInfoFromScreen(){
 Student s = new Student(nameField.getText());
 s.setScore(1, Integer.parseInt(test1Field.getText()));
```

```
s.setScore(2, Integer.parseInt(test2Field.getText()));
 s.setScore(3, Integer.parseInt(test3Field.getText()));
 return s;
}
// >>>>> The controller <<<<<
// Responds to a click on the Add button
private class AddListener implements ActionListener{
 public void actionPerformed(ActionEvent e){
 // Get inputs, validate, and display error and quit if invalid
 Student s = getInfoFromScreen();
 String message = s.validateData();
 if (message != null) {
 JOptionPane.showMessageDialog(TestScoresView.this, message);
 return;
 // Attempt to add student and display error or update fields
 message = model.add(s);
 if (message != null)
 JOptionPane.showMessageDialog(TestScoresView.this, message);
 else
 displayInfo();
 }
}
// Responds to a click on the < button
private class PreviousListener implements ActionListener{
 public void actionPerformed(ActionEvent e){
 model.previous();
 displayInfo();
 }
}
// Other listeners for modify, highest score, class average, and
 // navigation go here (exercise)
```

XERCISE 10.10

}

- 1. Write the code for the listener class that displays the class average in the GUI version of the student test scores program.
- 2. An alternative way to define listeners for command buttons is to define a single listener class and attach a single instance of this class to all of the buttons. The code for the actionPerformed method compares each button to the source of the event and takes the appropriate action. The source of the event is obtained by running the method getSource() with the ActionEvent parameter. Discuss the advantages and disadvantages of this strategy for implementing listeners.

Design, Testing, and Debugging Hints

- You need to do three things to set up an array:
 - 1. Declare an array variable.
 - 2. Instantiate an array object and assign it to the array variable.
 - 3. Initialize the cells in the array with data, as appropriate.
- When creating a new array object, try to come up with an accurate estimate of the number of cells for the data. If you underestimate, some data will be lost; if you overestimate, some memory will be wasted.
- Remember that array variables are null until they are assigned array objects.
- To avoid index out-of-bounds errors, remember that the index of an array cell ranges from 0 (the first position) to the length of the array minus 1.
- To access the last cell in an array, use the expression <array>.length 1.
- As a rule of thumb, it is best to avoid having more than one array variable refer to the same array object. When you want to copy the contents of one array to another, do not use the assignment A = B; instead, write a copy method and use the assignment A = arrayCopy(B).
- When an array is not full, take care to track the current number of elements and do not attempt to access a cell that is beyond the last element.

SUMMARY

In this chapter, you learned:

- Arrays are collections of similar items or elements. The items in arrays are ordered by position. Arrays are useful when a program needs to manipulate many similar items, such as a group of students or a number of test scores.
- Arrays are objects. Thus, they must be instantiated and they can be referred to by more than one variable.
- An array can be passed to a method as a parameter and returned as a value.
- Parallel arrays are useful for organizing information with corresponding elements.
- Two-dimensional arrays store values in a row-and-column arrangement similar to a table.
- The enhanced for loop is a simplified version of a loop for visiting each element of an array from the first position to the last position.

VOCABULARY Review

T	10	fina	tha	fa1	lowing	tonno
1	ノし		uic	101	lowing	terms.

Array Initializer list Procedural decomposition
Element Logical size Range-bound error
Enhanced for loop Parallel arrays Structure chart
Index Physical size Subscript

REVIEW Ouestions

WRITTEN QUESTIONS

Write a brief answer to the following questions.

1. Assume the following declarations are made and indicate which items below are valid subscripted variables.

```
int a[] = new int[10];
char b[] = new char[6];
int x = 7, y = 2;
double z = 0.0;
```

- A. a[0]
- B. b[0]
- C. c[1.0]
- D. b['a']
- E. b[a]
- F. a[x + y]
- G. a[x % y]
- H. a[10]
- I. c[-1]
- J. a[a[4]]

2. Assume that the array a defined in Question 1 contains the following values.

1 4 6 8 9 3 7 10 2 9

Indicate if the following are valid subscripts of a and, if so, state the value of the subscript. If invalid, explain why.

- **A.** a[2]
- B. a[5]
- C. a[a[2]]
- D. a[4 + 7]
- E. a[a[5] + a[2]]
- F. a[Math.sqrt(2)]

3.	List the errors in the following array declarations.
	<pre>A. int intArray[] = new double[10];</pre>
	<pre>B. int intArray[] = new int[1.5];</pre>
	<pre>C. double[] doubleArray = new double[-10]</pre>
	<pre>D. int intMatrix[] [] = new int[10];</pre>
4.	Write a method selectRandom that expects an array of integers as a parameter. The method should return the value of an array element at a randomly selected position.

5. Write code to declare and instantiate a two-dimensional array of integers with five rows

6. Write code to initialize the array of Question 5 with randomly generated integers between 1

and four columns.

and 20.

PROJECTS

In some of the following projects, you are asked to write helper methods to process arrays. If you are calling these methods from the main method, be sure to begin the helper method's header with the reserved word static.

PROJECT 10-1

Write a program that takes 10 integers as input. The program places the even integers into an array called evenList, the odd integers into an array called oddList, and the negative integers into an array called negativeList. The program displays the contents of the three arrays after all of the integers have been entered.

PROJECT 10-2

Write a program that takes 10 floating-point numbers as inputs. The program displays the average of the numbers followed by all of the numbers that are greater than the average. As part of your design, write a method that takes an array of doubles as a parameter and returns the average of the data in the array.

PROJECT 10-3

The mode of a list of numbers is the number listed most often. Write a program that takes 10 numbers as input and displays the mode of these numbers. Your program should use parallel arrays and a method that takes an array of numbers as a parameter and returns the value that appears most often in the array.

PROJECT 10-4

The median of a list of numbers is the value in the middle of the list if the list is arranged in order. Add to the program of Project 10-3 the capability of displaying the median of the list of numbers.

PROJECT 10-5

Modify the program of Project 10-4 so that it displays not only the median and mode of the list of numbers but also a table of the numbers and their associated frequencies.

PROJECT 10-6

Complete the student test scores application from this chapter's case study and test it thoroughly.

PROJECT 10-7

Complete the GUI version of the student test scores program.

CRITICAL Thinking

You have been using a method to search for data in arrays like the one described in this chapter, when your friend tells you that it's a poor way to search. She says that you're examining every element in the array to discover that the target element is not there. According to her, a better way is to assume that the elements in the array are in alphabetical order. Start by examining the element at the middle position in the array. If that element matches the target element, you're done. Otherwise, if that element is less than the target element, continue the same kind of search in just the portion of the array to the element just examined. Otherwise, continue the same kind of search in just the portion of the array to the right of the element just examined.

Write an algorithm for this search process, and explain why it is better than the search algorithm discussed in this chapter.