

WALTER SAVITCH

Arrays

Chapter 6

Objectives

- Nature and purpose of an array
- Using arrays in Java programs
- Methods with array parameter
- Methods that return an array
- Array as an instance variable
- Use an array not filled completely

Objectives

- Order (sort) the elements of an array
- Search an array for a particular item
- Define, use multidimensional array

Array Basics: Outline

- Creating and Accessing Arrays
- Array Details
- The Instance Variable length
- More About Array Indices
- Analyzing Arrays

Creating and Accessing Arrays

- An array is a special kind of object
- Think of as collection of variables of same type
- Creating an array with 7 variables of type double

```
double[] temperature = new double[7];
```

- To access an element use
 - The name of the array
 - An index number enclosed in braces
- Array indices begin at zero

Creating and Accessing Arrays

• Figure 6.1 A common way to visualize an array

• Note <u>sample program</u>, listing 6.1 class ArrayOfTemperatures

Creating and Accessing Arrays

```
Enter 7 temperatures:
32
30
25.7
26
34
31.5
29
The average temperature is 29.7428
 Sample
The temperatures are
32.0 above average
 screen
30.0 above average
 output
25.7 below average
26.0 below average
34.0 above average
31.5 above average
29.0 below average
Have a nice week.
```

Array Details

Syntax for declaring an array with new

```
Base\_Type[] Array\_Name = new Base\_Type[Length];
```

- The number of elements in an array is its length
- The type of the array elements is the array's base type

Square Brackets with Arrays

With a data type when declaring an arrayint [] pressure;


```
• To enclose an integer expression to declare the length of the array pressure = new int [100];
```

To name an indexed value of the array

```
pressure[3] =
keyboard.nextInt();
```

Array Details

Figure 6.2 Array terminology

The Instance Variable **length**

- As an object an array has only one public instance variable
 - Variable length
 - Contains number of elements in the array
 - It is final, value cannot be changed
- Note <u>revised code</u>, listing 6.2 class ArrayOfTemperatures2

The Instance Variable **length**

```
How many temperatures do you have?

3
Enter 3 temperatures:
32
26.5
27
The average temperature is 28.5
The temperatures are
32.0 above average
26.5 below average
27.0 below average
Have a nice week.
```

Sample screen output

More About Array Indices

- Index of first array element is 0
- Last valid Index is arrayName.length 1
- Array indices must be within bounds to be valid
 - When program tries to access outside bounds, run time error occurs
- OK to "waste" element 0
 - Program easier to manage and understand
 - Yet, get used to using index 0

Gotcha – Don't Exceed Array Bounds

• The code below fails if the user enters a number like 4. Use input validation.

```
Scanner kbd = new Scanner(System.in);
int[] count = {0,0,0,0};

System.out.println("Enter ten numbers between 0 and 3.");
for (int i = 0; i < 10; i++)
{
  int num = kbd.nextInt();
  count[num]++;
}
for (int i = 0; i < count.length; i++)
  System.out.println("You entered " + count[i] + " " + i + "'s");</pre>
```

Initializing Arrays

Possible to initialize at declaration time

```
double[] reading = {3.3, 15.8, 9.7};
```

- Also may use normal assignment statements
 - One at a time
 - In a loop


```
int[] count = new int[100];
for (int i = 0; i < 100; i++)
 count[i] = 0;</pre>
```

Partially Filled Arrays

- Array size specified at definition
- Not all elements of the array might receive values
 - This is termed a *partially filled array*
- Programmer must keep track of how much of array is used

Partially Filled Arrays

Figure 6.3 A partially filled array

Arrays in Classes and Methods: Outline

- Indexed Variables as Method Arguments
- Entire Arrays as Arguments to a Method
- Arguments for the Method main
- Array Assignment and Equality
- Methods that Return Arrays

Indexed Variables as Method Arguments

- Indexed variable of an array
 - Example ... **a** [i]
 - Can be used anywhere variable of array base type can be used
- View <u>program</u> using indexed variable as an argument, listing 6.3
 class ArgumentDemo

Entire Arrays as Arguments

- Declaration of array parameter similar to how an array is declared
- Example:

```
public class SampleClass
{
 public static void incrementArrayBy2(double[] anArray)
 {
 for (int i = 0; i < anArray.length; i++)
 anArray[i] = anArray[i] + 2;
 }
 <The rest of the class definition goes here.>
}
```

Entire Arrays as Arguments

- Note array parameter in a method heading does not specify the length
 - An array of any length can be passed to the method
 - Inside the method, elements of the array can be changed
- When you pass the entire array, do not use square brackets in the actual parameter

Arguments for Method main

- Recall heading of method main
 public static void main (String[] args)
- This declares an array
 - Formal parameter named args
 - Its base type is String
- Thus possible to pass to the run of a program multiple strings
 - These can then be used by the program

Array Assignment and Equality

- Arrays are objects
 - Assignment and equality operators behave (misbehave) as specified in previous chapter
- Variable for the array object contains memory address of the object
 - Assignment operator = copies this address
 - Equality operator === tests whether two arrays are stored in same place in memory

Array Assignment and Equality

- Two kinds of equality
- View <u>example program</u>, listing 6.4
 class TestEquals

Not equal by ==. Equal by the equals method. Sample screen output

Array Assignment and Equality

- Note results of ===
- Note definition and use of method equals
 - Receives two array parameters
 - Checks length and each individual pair of array elements
- Remember array types are reference types

Methods that Return Arrays

- A Java method may return an array
- View <u>example program</u>, listing 6.5
 class ReturnArrayDemo
- Note definition of return type as an array
- To return the array value
 - Declare a local array
 - Use that identifier in the **return** statement

Sorting, Searching Arrays: Outline

- Selection Sort
- Other Sorting Algorithms
- Searching an Array

- Consider arranging all elements of an array so they are ascending order
- Algorithm is to step through the array
 - Place smallest element in index 0
 - Swap elements as needed to accomplish this
- Called an interchange sorting algorithm

• Figure 6.4a

• Figure 6.4b

Algorithm for selection sort of an array

- View <u>implementation</u> of selection sort, listing 6.8 class ArraySorter
- View <u>demo program</u>, listing 6.9 class SelectionSortDemo

Array values before sorting: 7 5 11 2 16 4 18 14 12 30 Array values after sorting: 2 4 5 7 11 12 14 16 18 30 Sample screen output

Other Sorting Algorithms

- Selection sort is simplest
 - But it is very inefficient for large arrays
- Java Class Library provides for efficient sorting
 - Has a class called Arrays
 - Class has multiple versions of a sort method

Searching an Array

- Method used in OneWayNoRepeatsList is sequential search
 - Looks in order from first to last.
 - Good for unsorted arrays
- Search ends when
 - Item is found ... or ...
 - End of list is reached
- If list is sorted, use more efficient searches

Multidimensional Arrays: Outline

- Multidimensional-Array Basics
- Multidimensional-Array Parameters and Returned Values
- Java's Representation of Multidimensional
- Ragged Arrays
- Programming Example: Employee Time Records

• Consider Figure 6.5, a table of values

Savings Account Balances for Various Interest Rates Compounded Annually (Rounded to Whole Dollar Amounts)						
Year	5.00%	5.50%	6.00%	6.50%	7.00%	7.50%
1	\$1050	\$1055	\$1060	\$1065	\$1070	\$1075
2	\$1103	\$1113	\$1124	\$1134	\$1145	\$1156
3	\$1158	\$1174	\$1191	\$1208	\$1225	\$1242
4	\$1216	\$1239	\$1262	\$1286	\$1311	\$1335
5	\$1276	\$1307	\$1338	\$1370	\$1403	\$1436
6	\$1340	\$1379	\$1419	\$1459	\$1501	\$1543
7	\$1407	\$1455	\$1504	\$1554	\$1606	\$1659
8	\$1477	\$1535	\$1594	\$1655	\$1718	\$1783
9	\$1551	\$1619	\$1689	\$1763	\$1838	\$1917
10	\$1629	\$1708	\$1791	\$1877	\$1967	\$2061

Figure 6.6 Row and column indices for an array named table

- We can access elements of the table with a nested for loop
- Example:

```
for (int row = 0; row < 10; row++)
 for (int column = 0; column < 6; column++)
 table[row][column] =
 balance(1000.00, row + 1, (5 + 0.5 * column));</pre>
```

View <u>sample program</u>, listing 6.10
 class InterestTable

```
Balances for Various Interest Rates Compounded Annually
(Rounded to Whole Dollar Amounts)
Years
 5.00%
 5.50%
 6.00%
 6.50%
 7.00%
 7.50%
1
 $1050
 $1055
 $1060
 $1065
 $1070
 $1075
2
 $1103
 $1113
 $1124
 $1134
 $1145
 $1156
3
 $1158
 $1174
 $1191
 $1208
 $1225
 $1242
 Sample
4
 $1216
 $1239
 $1262
 $1286
 $1311
 $1335
 screen
5
 $1276
 $1307
 $1338
 $1370
 $1403
 $1436
 output
6
 $1379
 $1459
 $1543
 $1340
 $1419
 $1501
7
 $1407
 $1455
 $1504
 $1554
 $1606
 $1659
8
 $1477
 $1535
 $1594
 $1655
 $1718
 $1783
9
 $1551
 $1619
 $1689
 $1763
 $1838
 $1917
10
 $1629
 $1708
 $1791
 $1877
 $1967
 $2061
```

Multidimensional-Array Parameters and Returned Values

- Methods can have
 - Parameters that are multidimensional-arrays
 - Return values that are multidimensional-arrays
- View <u>sample code</u>, listing 6.11
 class InterestTable2

Java's Representation of Multidimensional Arrays

- Multidimensional array represented as several onedimensional arrays
- Given

```
int [][] table = new int [10][6];
```

- Array table is actually 1 dimensional of type int[]
 - It is an array of arrays
- Important when sequencing through multidimensional array

Ragged Arrays

- Not necessary for all rows to be of the same length
- Example:

```
int[][] b;
b = new int[3][];
b[0] = new int[5]; //First row, 5 elements
b[1] = new int[7]; //Second row, 7 elements
b[2] = new int[4]; //Third row, 4 elements
```

Summary

- An array is a collection of variables all of the same type
- Arrays are objects, created with operator new
- Elements numbered starting with 0, ending with 1 less than length
- Indexed variable can be used as a parameter treated like variable of base type

Summary

- Entire array can be passed as parameter to a method
- Method return value can be an array
- Partially filled array usually stores values in initial segment, use an int to track how many are used
- Selection sort orders an array into ascending or descending order
- Multidimensional arrays are implemented as an array of arrays