Chapter 11 - JavaScript: Arrays

Outline

<u> </u>		
11.1	Introduction	
11.2	Arrays	
11.3	Declaring and Allocating Arrays	
11.4	Examples Using Arrays	
11.5	Random Image Generator Using Arrays	
11.6	References and Reference Parameters	
11.7	Passing Arrays to Functions	
11.8	Sorting Arrays	
11.9	Searching Arrays: Linear Search and Binary Search	
11.10	Multidimensional Arrays	
11.11	Building an Online Quiz	
11.12	Web Resources	


Objectives

- In this tutorial, you will learn:
 - To introduce the array data structure.
 - To understand the use of arrays to store, sort and search lists and tables of values.
 - To understand how to declare an array, initialize an array and refer to individual elements of an array.
 - To be able to pass arrays to functions.
 - To be able to search and sort an array.
 - To be able to declare and manipulate multi-dimensional arrays.


11.1 Introduction

- Arrays
 - Data structures of related items
 - Also called Collections
 - Dynamic


11.2 Arrays

- Arrays in JavaScript
 - Each element referenced by a number
 - Start at "zeroth element"
 - Subscript or index
 - Accessing a specific element
 - Name of array
 - Brackets
 - Number of element
 - Arrays know their length
 - length property


11.2 Arrays


Fig. 11.1 A 12-element array.


11.2 Arrays

Operators	Associativity	Туре	
() [] .	left to right	highest	
++ !	right to left	unary	
* / %	left to right	multiplicative	
+ -	left to right	additive	
< <= > >=	left to right	relational	
== !=	left to right	equality	
&&	left to right	logical AND	
	left to right	logical OR	
?:	right to left	conditional	
= += -= *= /= %=	right to left	assignment	
Fig. 11.2 Precedence and associativity of the operators discussed so far.			

11.3 Declaring and Allocating Arrays

- Arrays in memory
 - Objects
 - Operator new
 - Allocates memory for objects
 - Dynamic memory allocation operator

```
var c;
c = new Array( 12 );
```


- Arrays grow dynamically
 - Allocate more space as items are added
- Must initialize array elements
 - Default value is undefined
 - for loops convenient
 - Referring to uninitialized elements or elements outside array bounds is an error


```
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
 InitArray.html
5 <!-- Fig. 11.3: InitArray.html -->
 (1 \text{ of } 3)
6 <!-- Initializing an Array
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Initializing an Array</title>
10
11
 Array n1 has five elements.
 <script type = "text/javascript">
12
 <!--
13
 // this function is called when the <body> elem
14
 Array n2 is an empty array.
 // onload event occurs
15
 function initializeArrays()
16
17
 var n1 = new Array( 5 )
18
 // allo
 The for loop initializes the elements in n1 to
 var n2 = new Array();
 // allo
19
 their subscript numbers (0 to 4).
20
 // assign values to each element of Array n1
21
 for (var, i = 0; i < n1.length; ++i)
 n1[ i ] = i;
23
```

<?xml version = "1.0"?>

Outline

```
// create and initialize five-elements in Array n2
  for (i = 0; i < 5; ++i)
 The for loop adds
 Each function displays the
 n2[ i ] = i; ←
 initialize each eleme
 contents of its respective Array
 in an XHTML table.
  outputArray( "Array n1 contains", n1 ); \( \neq \)
  outputArray( "Array n2 contains", n2 );
}
// output "header" followed by a two-column table
// containing subscripts and elements of "theArray"
function outputArray( header, theArray )
  document.writeln( "<h2>" + header + "</h2>" );
 The second time function ouputArray is
 called, variable header gets the value of
 "Array n2 contains" and variable
 theArray gets the value of n2.
 "Value</thead>" );
```

24

25

26

27

28

29

30

31 32

33

34

35 36

37 38

39

40

41

42

43


(1 of 3)


InitArray.html

```
for ( var i = 0; i < theArray.length; i++ )</pre>
45
 46
 theArray[ i ] + "" );
47
48
 document.writeln( "" );
49
 }
50
 // -->
51
 </script>
52
53
 </head><body onload = "initializeArrays()"></body>
54
55 </html>
```

Fig. 11.3 Initializing the elements of an array.


- Possible to declare and initialize in one step
 - Specify list of values
 - Initializer list

```
var n = [10, 20, 30, 40, 50];
var n = new Array(10, 20, 30, 40, 50);
```

- Also possible to only initialize some values
 - Leave uninitialized elements blank
 - Uninitialized elements default to "undefined"

```
var n = [ 10, 20, , 40, 50 ];
```


```
<?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 InitArray2.html
  <!-- Fig. 11.4: InitArray2.html
 (1 \text{ of } 2)
  <!-- Initializing an Array with a Declaration -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Initializing an Array with a Declaration</title>
10
11
 <script type = "text/javascript" Array integers1 is initialized using an initializer list.</pre>
12
 <!--
13
 function start()
14
 Two values are not supplied for integers2,
15
 which will be displayed as undefined.
 // Initializer list specifies
16
 // value for each element.
17
 var colors = new Array( "c/an", "magenta",
18
 "yellow", "black"/);
19
 var integers1 = \begin{bmatrix} 2, 4, 6, 8 \end{bmatrix};
20
 var integers2 = [2, , 8];
21
22
 outputArray( "Array colors contains", colors );
23
 outputArray( "Array integers1 contains", integers1 );
24
 outputArray( "Array integers2 contains", integers2 );
25
 }
26
```


```
28
 // output "header" followed by a two-column table
 // containing subscripts and elements of "theArray"
29
 function outputArray( header, theArray )
30
31
 document.writeln( "<h2>" + header + "</h2>" );
32
 document.writeln( "
33
 "width = \"100\%\">" ):
34
 document.writeln( "<thead>
35
 "align = \"left\">Subscript" +
36
 "Value</thead>" );
37
38
 for ( var i = 0; i < theArray.length; i++ )</pre>
39
 40
 theArray[ i ] + "" );
41
42
 document.writeln( "" );
43
44
 // -->
45
 </script>
46
47
 </head><body onload = "start()"></body>
48
49 </html>
```


<u>Outline</u>

InitArray2.html (2 of 2)

Fig. 11.4 Initializing the elements of an array.


- for...in statement
 - Perform an action for each element in an array
 - Iterates over array elements
 - Assigns each element to specified variable one at a time
 - Ignores non-existent elements


document.writeln("Total using subscripts: " + total1);

22 23


SumArray.html (1 of 2)

© 2004 Prentice Hall, Inc.

All rights reserved.

```
24
 for ( var element in theArray )
 total2 += theArray[ element ];
25
 <u>Outline</u>
 Variable element is assigned a subscript
26
 document.writeln( "<br />Total using for...ir
27
 in the range of 0 up to, but not including,
 total2);
28
 theArray.length.
29
 (2 \text{ OI } 2)
 // -->
30
 </script>
31
32
 </head><body onload = "start()"></body>
33
34 </html>
```


Fig. 11.5 Calculating the sum of the elements of an array.


- Arrays can provide shorter and cleaner substitute for switch statements
 - Each element represents one case


```
<?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 11.6: RollDie.html
 (1 \text{ of } 2)
  <!-- Roll a Six-Sided Die 6000 Times -->
7
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Roll a Six-Sided Die 6000 Times</title>
10
11
 <script type = "text/javascr</pre>
12
 Referencing Array frequency replaces the switch
 <!--
13
 statement used in Chapter 10's example.
 var face, frequency =
14
15
 // summarize results
16
 for (var roll = 1; roll <= 6000; ++roll) {
17
 face = Math/floor( 1 + Math.random() * 6 );
18
 ++frequency[ face ];
19
20
21
```


```
document.writeln( "
 "width = \100\%">"):
23
 document.writeln( "<thead>
24
 " align = \"left\">Face" +
25
 "Frequency</thead>"):
26
27
 for ( face = 1; face < frequency.length; ++face )</pre>
28
 29
 frequency[ face ] + "" );
30
31
 document.writeln( "" );
32
33
 // -->
34
 </script>
35
 </head>
36
 <body>
37
 Click Refresh (or Reload) to run the script again
38
 </body>
39
```


40 </html>


<u>Outline</u>

RollDie.html (2 of 2)

Fig. 11.6 Dice-rolling program using arrays instead of a switch.


11.5 Random Image Generator Using Arrays

- Cleaner approach than previous version
 - Specify any file name rather than integers 1-7
 - Result of Math.random call is index into array of image file names

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
3
4
5 <!-- Fig. 11.7: RandomPicture2.html</pre>
6 <!-- Randomly displays one of 7 images -->
7
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Random Image Generator</title>
10
11
 <script type = "text/javascript">
12
 <!--
13
 var pictures =
14
 [ "CPE", "EPT", "GPP", "GUI", "PERF", "PORT", "SEO" ];
15
```


Outline

RandomPicture2 .html (1 of 2)

```
16
 document.write ( "<img src = \"" +</pre>
17
 pictures[ Math.floor( Math.random() * 7 ) ] +
18
 ".gif\" width = \"105\" height = \"100\" />" );
19
 // -->
20
 </script>
21
22
 </head>
23
24
 <body>
25
 Click Refresh (or Reload) to run the script again
26
 </body>
27
```

28 </html>


Outline

RandomPicture2 .html (2 of 2)

11.5 Random Image Generator Using Arrays

Fig. 11.7 Random image generation using arrays.


11.6 References and Reference Parameters

- Two ways to pass parameters
 - Pass-by-value
 - Pass copy of original value
 - Default for numbers and booleans
 - Original variable is unchanged
 - Pass-by-reference
 - How objects are passed, like arrays
 - Pass location in memory of value
 - Allows direct access to original value
 - Improves performance


11.7 Passing Arrays to Functions

- Name of array is argument
 - Not necessary to also pass size of array
 - Arrays know their size
 - Passed by reference
 - Individual elements are passed by value if numbers or booleans
- Array.join
 - Creates string containing all array elements
 - Specify separator


^{© 2004} Prentice Hall, Inc. All rights reserved.

```
outputArray(
 "The values of the modified array are: ", a );
 <u>Outline</u>
 Again, function outputArray is called to show
 document.writeln(
 that the contents of Array a have been modified.
 ssArray.html
 "element call-by-va
 (2 \text{ of } 3)
 "a[3] before modifyElement: " + a[ 3 ] );
 Function modifyElement multiplies the
  modifyElement( a[ 3 ] );
 contents of a [3] by 2.
 document.writeln(
 The value of a[3] is output to show its
 "<br />a[3] after modifyElement: " + a[ 3
 contents before it is modified.
}
// outputs "header" followed by the contents of "theArray"
function outputArray( header, theArray )
{
 document.writeln(
 header + theArray.join( " " ) + "<br />" );
}
 Method join takes as its argument a string
 containing a separator that should be used to
 separate the elements of the array in the string
```

that is returned.

26

27

28

29

30

3132

33

34

35

36

37

38

39

40

41

42

43


4445

```
// function that modifies the elements of an array
46
 function modifyArray( theArray )
47
48
 for ( var j in theArray )
49
 theArray[ j ] *= 2;
50
 }
51
52
 // function that attempts to modify the value massed
53
 Multiply each element in the Array by 2.
 function modifyElement( e )
54
55
 e *= 2;
56
 document.writeln( "<br />value in modifyElement: " + e );
57
58
 // -->
59
 </script>
60
61
 </head><body onload = "start()"></body>
62
```

63 </html>


```
Outline

Outline
```


11.7 Passing Arrays to Functions

Fig. 11.8 Passing arrays and individual array elements to functions.


11.8 Sorting Arrays

- Sorting
 - Important computing task
- Array.sort
 - Defaults to string comparison
 - Optional comparator function
 - Return negative if first argument less than second
 - Return zero if arguments equal
 - Return positive if first argument greater than second


Outline


```
<?xml version = "1.0"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Sort.html
  <!-- Fig. 11.9: sort.html -->
 (1 \text{ of } 2)
  <!-- Sorting an Array
7
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Sorting an Array with Array Method sort</title>
10
11
 <script type = "text/java" Method sort takes as its optional argument the name of a</pre>
12
 <!--
 function that compares two arguments and returns a value
13
 function start()
 of -1, 0 or 1.
14
15
16
17
 document/writeln( "<h1>Sorting an Array</h1>" );
18
 output(rray( "Data items in original order: ", a );
19
 a.sort( compareIntegers ); // sort the array
20
 outputArray( "Data items in ascending order: ", a );
21
```

}

22


^{© 2004} Prentice Hall, Inc. All rights reserved.

40 </html>


11.8 Sorting Arrays

Fig. 11.9 Sorting an array with sort.


11.9 Searching Arrays: Linear Search and Binary Search

Searching

Look for matching key value

Linear search

- Iterate through each element until match found
- Inefficient
 - Worst case scenario, must test entire array

Binary search

- Requires sorted data
- Cuts search range in half each iteration
- Efficient
 - Only look at small fraction of elements


// fill Array with even integer values from 0 to 198

for (var i = 0; i < a.length; ++i)

a[i] = 2 * i;

3

9

1011

12

13

1415

16

17

^{© 2004} Prentice Hall, Inc. All rights reserved.

```
// function called when "Search" button is pressed
function buttonPressed()
  var searchKey = searchForm.inputVal.value;
  // Array a is passed to linearSearch oven though
 Get value of search key from the input field in
  // is a global variable. Normally a
  // be passed to a method for search the XHTML form.
  var element = linearSearch( a, parseInt( searchKey ) );
 Calling function linearSearch and passing it the
 if ( element !=-1 )
 Array a and the value of variable searchKey as
 searchForm.result.value =
 "Found value in element
 an integer.
  else
 searchForm.result.value = "Value not found";
}
```

20

21

22

23

24

25

26

27

28 29

30

31

32

33

34 35

LinearSearch.html (3 of 3)

```
// Search "theArray" for the specified "key" value
 function linearSearch( theArray, key )
 {
 for ( var n = 0; n < theArray/.length; ++n )
 if ( theArray[ n ] == key/)
 return n;
 Variable the Array gets the value of
 return -1;
 Array a and variable key and the
 }
 Function linearSearch compares each
 value of variable search
 // -->
 each element with a search key.
 </script>
 </head>
 <body>
 <form name = "searchForm" action = "">
 Enter integer search key<br />
 <input name = "inputVal" type = "text" />
 <input name = "search" type = "button" value = "Search"</pre>
 onclick = "buttonPressed()" /><br />
 Result<br />
 <input name = "result" type = "text" size = "30" />
 </form>
 </body>
62 </html>
```

37

38

39

40

41

42 43

44

45

46

47 48

49 50

51

52 53

54

55


56 57

58

59 60

11.9 Searching Arrays: Linear Search and Binary Search

Fig. 11.10 Linear search of an array.


```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
5 <!-- Fig. 11.11 : BinarySearch.html -->
6 <!-- Binary search
 -->
7
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Binary Search</title>
10
 Array a is initialized with 15 elements.
11
 <script type = "text/javascript">
12
 <!--
13
 var a = new Array(15);
14
15
 for ( var i = 0; i < a.length; ++i )
16
```

a[i] = 2 * i;

```
Outline |
```


Outline

BinarySearch.html

(2 of 5)

```
// function called when "Search" button is pressed
function buttonPressed()
{
  var searchKey = searchForm.inputVal.value;
 searchForm.result.value =
 "Portions of array searched\n";
 Function binarySearch receives two arguments:
 the Array a and the search key, searchKey.
  // Array a is passed to binarySearc
 // is a global variable. This is do
 // normally an array is passed to a method
  // for searching.
 var element =
 binarySearch( a, parseInt( searchKey ) );
 if ( element !=-1 )
 searchForm.result.value +=
 "\nFound value in element " + element;
 else
 searchForm.result.value += "\nValue not found";
}
```

19

20

21

22

24 25

26

27

28

29

30

31

32 33

34

35

36

37

38

BinarySearch.html

```
var high = theArray.length - 1; // high subscript
 (3 \text{ of } 5)
var middle;
 // middle subscript
while ( low <= high ) {</pre>
 middle = (low + high) / 2;
 // The following line is used to display the
 // part of theArray currently be
 If the key matches the middle element of a
 // during each iteration of the
 subarray, the subscript of the current element is
 // search loop.
 If key is less than the middle element, the high
 buildOutput( theArray,
 subscript is set to middle - 1.
 if ( key == theArray( middle ] ) // match
 return middle:
 else if ( key < theArra
 If key is greater then the middle elements, the
 high = middle - 1;
 high subscript is set to middle + 1.
 else
 low = middle + 1; // search high end of array
}
```

// low subscript

// Binary search

var low = 0;

function binarySearch(theArray, key)

41

42

43

44

45

46 47

48

4950

51

53

54

55

56

57

58

59

60

61

```
return -1; // searchKey not found
  }
  // Build one row of output showing the current
  // part of the array being processed.
  function buildOutput( theArray, low, mid, high )
  {
 for ( var i = 0; \i < theArrav.length: i++ ) {</pre>
 if (i < low | | Function buildOutput creates the markup that
 searchform.re displays the results of the search.
 // mark middle element in output
 else if ( i == mid )
 searchForm.result.value += theArray[ i ] +
 ( theArray[ i ] < 10 ? "* " : "* " );</pre>
 else
 searchForm.result.value += theArray[ i ] +
 ( theArray[ i ] < 10 ? " " : " ");</pre>
 }
 searchForm.result.value += "\n";
  }
  // -->
</script>
```

65

6667

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82 83

84

8586

87

88 89 </head>


<u>Outline</u>

BinarySearch.html (4 of 5)

```
90
 <body>
 <form name = "searchForm" action = "">
91
 Enter integer search key<br />
 <input name = "inputVal" type = "text" />
93
 <input name = "search" type = "button" value =</pre>
94
 "Search" onclick = "buttonPressed()" /><br />
 Result<br />
96
 <textarea name = "result" rows = "7" cols = "60">
97
 </textarea>
98
 </form>
99
 </body>
100
101</html>
```


<u>Outline</u>

BinarySearch.html (5 of 5)

11.9 Searching Arrays: Linear Search and Binary Search

Fig. 11.11 Binary search of an array.


- Two-dimensional arrays analogous to tables
 - Rows and columns
 - Specify row first, then column
 - Two subscripts


Fig. 11.12 Two-dimensional array with three rows and four columns.


- Declaring and initializing multidimensional arrays
 - Group by row in square brackets
 - Treated as arrays of arrays
 - Creating array b with one row of two elements and a second row of three elements:

```
var b = [ [1, 2], [3, 4, 5] ];
```


- Also possible to use new operator
 - Create array b with two rows, first with five columns and second with three:

```
var b;
b = new Array( 2 );
b[ 0 ] = new Array( 5 );
b[ 1 ] = new Array( 3 );
```


```
<?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
  <!-- Fig. 11.13: InitArray3.html
  <!-- Initializing Multidimensional Arrays -->
7
 Array array1 provides six initializers in
  <html xmlns = "http://www.w3.org/1
 two rows.
 <head>
 <title>Initializing Multi/dimensional Arrays</title>
10
 Array array2 provides six initializers in
11
 <script type = "text//avasc/</pre>
 three rows.
12
 <!--
13
 function start(
14
15
 var array1 = 1 [1, 2, 3],
 // first row
16
 1 1 // second row
17
 Function outputArray displays each array's
 var array2 = [
18
 elements in a Web page.
19
 [ 4, 5, 6 ] ]; // third row
20
 outputArray( "Values in array1 by row", array1);
22
 outputArray( "Values in array2 by row", array2 );
23
24
 }
```


InitArray3.html (1 of 2)

```
function outputArray( header, theArray )
26
27
 document.writeln( "<h2>" + header + "</h2><tt>" );
28
29
 for ( var i in theArray ) {
30
31
 for ( var j in theArray[ i ] )
32
 document.write( theArray[ i ][ j ] + " " );
33
34
 document.writeln( "<br />" );
35
 }
36
 Referencing the multidimensional
37
 array theArray.
 document.writeln( "</tt>" );
38
 }
39
 // -->
40
 </script>
41
42
 </head><body onload = "start()"></body>
43
44 </html>
```


InitArray3.html (2 of 2)

Fig. 11.13 Initializing multidimensional arrays.


11.11 Building an Online Quiz

Radio buttons

- Represented as an array
 - Name of radio buttons is name of array
 - One element per button
- checked property is true when selected


XHTML Forms


- Contain controls, including radio buttons
- action property specifies what happens when submitted
 - Can call JavaScript code


```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
3
5 <!-- Fig. 11.14: quiz.html -->
6 <!-- Online Quiz
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
10 <title>Online Quiz</title>
11
12 <script type = "text/JavaScript">
13
 function checkAnswers()
14
15
 // determine whether the answer is correct
16
 if ( myQuiz.radiobutton[ 1 ].checked )
17
 document.write( "Congratulations, your answer is correct" );
18
 else // if the answer is incorrect
19
 document.write( "Your answer is incor);
20
 Determining the value of property
21
 checked.
22
23 </script>
24
```

25 </head>


```
27 <body>
 <form id = "myQuiz" action = "JavaScript:checkAnswers()">
28
 Select the name of the tip that goes with the image shown:<br/>
/>
29
 <img src="EPT.gif" width="108" height="100" alt="mystery tip"/>
30
 <br />
31
 Call the checkAnswers function
32
 when the form is submitted.
 <input type = "radio" name = -</pre>
33
34
 <label>Common Programming Error</label>
35
 <input type = "radio" name = "radiobutton" value = "EPT" />
36
 <label>Error-Prevention Tip</label>
37
38
 <input type = "radio" name = "radiobutton" value = "PERF" />
39
 <label>Performance Tip</label>
40
41
 <input type = "radio" name = "radiobutton" value = "PORT" />
42
 <label>Portability Tip</label><br />
43
44
 <input type = "submit" name = "submit" value = "Submit" />
45
 <input type = "reset" name = "reset" value = "Reset" />
46
 47
 </form>
48
49 </body>
50 </html>
```

26


<u>Outline</u>

Quiz.html (2 of 2)

11.11 Building an Online Quiz

Fig. 11.14 Online quiz graded with JavaScript.

