

CSE310: Programming in Java

Topic: Array and Enum

Outlines

- Introduction
- Array Creation
- Array Initialization
- Enumerations

Array

• Definition:

An array is a finite collection of variables of the same type that are referred to by a common name.

- Arrays of any type can be created and may have one or more dimensions.
- A specific element in an array is accessed by its index (subscript).
- Array elements are stored in contiguous memory locations.

• Examples:

- Collection of numbers
- Collection of names

More points

- In Java all arrays are dynamically allocated.
- Since arrays are objects in Java, we can find their length using the object property length.
- The direct superclass of an array type is Object.
- If we try to access array outside of its index then ArrayIndexOutOfBounds Exception will be raised

One-Dimensional Arrays

- A one-dimensional array is a list of variables of same type.
- The general form of a one-dimensional array declaration is:

```
type [] arr_ref_var; OR

type [] arr_ref_var= new type[size];
```

Example:

```
int [] num = new int [10];
It will create an array of 10 integers.
```

Syntax and Exampleoderindeed

Declaration of array variable:

data-type variable-name[];

eg. int marks[];

This will declare an array named 'marks' of type 'int'. But no memory is allocated to the array.

Allocation of memory:

variable-name = new data-type[size];

eg. marks = new int[5];

This will allocate memory of 5 integers to the array 'marks' and it can store upto 5 integers in it. 'new' is a special operator that allocates memory.

Another Example of array

Memory allocation

Accessing elements in the array:

- Specific element in the array is accessed by specifying name of the array followed the index of the element.
- All array indexes in Java start at zero.

variable-name[index] = value;

Example:

$$marks[0] = 10;$$

This will assign the value 10 to the 1st element in the array.

$$marks[2] = 863;$$

This will assign the value 863 to the 3rd element in the array.

Example

```
STEP 1: (Declaration)
int marks[];
marks \rightarrow null
STEP 2: (Memory Allocation)
marks = new int[5];
 ()
marks \rightarrow
 marks[0]
 marks[1] marks[2] marks[3] marks[4]
STEP 3: (Accessing Elements)
marks[0] = 10;
 10
 0
marks \rightarrow
```

marks[0] marks[1] marks[2] marks[3] marks[4]

- Size of an array can't be changed after the array is created.
- Default values:
 - zero (0) for numeric data types,
 - $\u00000$ for chars and
 - false for Boolean types
 - Length of an array can be obtained as: array_ref_var.length

Examples...

```
// to show the working of single dimension array
class Example
  public static void main(String args[])
 int a[] = new int[5];
 a[0]=12; a[1]=34; a[2]=56; a[3]=78; a[4]=90;
 System.out.println("Length of the array is "+a.length);
 System.out.println("Printing the elements of array");
 for(int i=0;i<a.length;i++)
 System.out.println(a[i]);
```


```
// to show the working of single dimension array
import java.util.Scanner;
class Example
  public static void main(String args[])
 int n;// number of elements in array
 Scanner ob = new Scanner(System.in);
 System.out.println("Enter the number of elements in array");
 n=ob.nextInt();
 int a[] = new int[n];
 System.out.println("Enter"+n+"elements of array");
 for(int i=0;i<a.length;i++)
 a[i]=ob.nextInt();
 System.out.println("Printing the elements of array");
 for(int i=0;i<a.length;i++)
 System.out.println(a[i]);
```


Note

- Arrays can store elements of the *same data type*. Hence an *int* array CAN NOT store an element which is not an int.
- Though an element of a compatible type can be converted to int and stored into the int array.

```
eg. marks[2] = (int) 22.5;
```

This will convert '22.5' into the int part '22' and store it into the 3rd place in the int array 'marks'.

• Array indexes start from zero. Hence 'marks[index]' refers to the (index+1)th element in the array and 'marks[size-1]' refers to last element in the array.

• For an array of the char[] type, it can be printed using one print statement. For example, the following code displays Dallas:

```
char[] city = {'D', 'a', 'l', 'l', 'a', 's'};
System.out.println(city);
```

• Accessing an array out of bounds is a common programming error that throws a runtime ArrayIndexOutOfBoundsException. To avoid it, make sure that you do not use an index beyond arrayRefVar.length – 1.

©CODERINDEED

Array Initialization

```
 data Type [] array_ref_var = {value0, value1, ..., value n};
 data Type [] array_ref_var = new data Type [n];
 array_ref_var [0] = value 0;
 array_ref_var [1] = value 1;
 ...
 array_ref_var [n-1] = value n;
 data type [] array_ref_var = new int[] {value1,value 2..}
```


Array initialization: Example

```
class Example
  public static void main(String args[])
 int [] a = \text{new int} [] \{1,2,3,4,5\};
 for(int i : a)
 System.out.println(i);
```

Printing array elements using for each loop

We can also print the Java array using for-each loop. The Java for-each loop prints the array elements one by one. It holds an array element in a variable, then executes the body of the loop. The syntax of the for-each loop is given below:

```
for(data_type variable:array)
{
//body of the loop
}
```


Example 1

```
class Example
  public static void main(String args[])
 int arr[]=\{33,3,4,5\};
 //printing array using for-each loop
 for(int i:arr)
 System.out.println(i);
```


Example 2

```
import java.util.Scanner;
class Example
  public static void main(String args[])
 int i;
 String s[] = new String[5];
 Scanner ob = new Scanner(System.in);
 System.out.println("Enter the 5 strings");
 for(i=0;i<s.length;i++)
 s[i]=ob.nextLine();
 System.out.println("5 strings are");
 for(String x : s)
 System.out.println(x);
```


Exercise

Write a program which prompts the user to enter the number of elements. Now read the marks of all the subjects from the user using Scanner class. Write a method which calculates the percentage of the user.

Multi-Dimensional Array

- Multidimensional arrays are arrays of arrays(2D,3D....)
- Two-Dimensional arrays are used to represent a table or a matrix.
- A two-dimensional array is actually an array in which each element is a one-dimensional array.
- Declaration:


```
elementType[][] arrayRefVar; or elementType arrayRefVar[][]; Example: int[][]a; or int a[][]; Creating 2D array:
```

elementType[][] arrayRefVar=new elementType[n][m];

Example:

int twoD[][] = new int[4][5];

Conceptual View of 2-Dimensional Array

Given: int twoD [] [] = new int [4] [5];

A two-dimensional array is a one-dimensional array in which each element is a cuc-dimensional array.

```
class TwoDimArr
 public static void main(String args[])
 int twoD[][]= new int[4][5];
 int i, j, k = 0;
 for(i=0; i<4; i++)
 for(j=0; j<5; j++)
 twoD[i][j] = k;
 k++;
 for(i=0; i<4; i++)
 for(j=0; j<5; j++)
 System.out.print(twoD[i][j] + " ");
 System.out.println();
```

@CODERINDEED

Output:

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

• When we allocate memory for a multidimensional array, we need to only specify the memory for the first (leftmost) dimension.

```
int twoD[][] = new int[4][];
```

• The other dimensions can be assigned manually.

Initializing Multi-Dimensional Array

```
class Matrix {
  public static void main(String args[]) {
 double m[][] = {
 \{0*0, 1*0, 2*0, 3*0\},\
 \{0*1, 1*1, 2*1, 3*1\},\
 \{0^*2, 1^*2, 2^*2, 3^*2\},\
 \{0*3, 1*3, 2*3, 3*3\}
 };
 int i, j;
 for(i=0; i<4; i++) {
 for(j=0; j<4; j++)
 System.out.print(m[i][j] + " ");
 System.out.println();
```


Syntax—Giving other dimensions manually

```
Syntax: data_type array_name[][] = new data_type[n][]; //n: no. of rows

array_name[] = new data_type[n1] //n1= no. of colmuns in row-1

array_name[] = new data_type[n2] //n2= no. of colmuns in row-2

array_name[] = new data_type[n3] //n3= no. of colmuns in row-3

array_name[] = new data_type[nk] //nk=no. of colmuns in row-n
```

This type of array is also known as Jagged/ or ragged arrays

Program example-Jagged arrays

```
// Program to demonstrate 2-D jagged array in Java
class Main
 Output:
 public static void main(String[] args)
 Contents of 2D Jagged Array
 012
 int arr[][] = new int[2][];
 3 4
 arr[0] = new int[3];
 arr[1] = new int[2];
 int count = 0;
 for (int i=0; i<arr.length; i++)
 for(int j=0; j<arr[i].length; j++)</pre>
 arr[i][i] = count++;
 System.out.println("Contents of 2D Jagged Array");
 for (int i=0; i<arr.length; i++)
 for (int j=0; j<arr[i].length; j++)
 System.out.print(arr[i][j] + " ");
 System.out.println();
```


Array Cloning

• To actually create another array with its own values, Java provides the **clone()** method.

```
 arr2 = arr1; (assignment)
 is not equivalent to
 arr2 = arr1.clone(); (cloning)
```

In first case, Only one array is created and two references arr1 and arr2 are pointing to the same array. While in second case two different arrays are created.


```
// Java program to demonstrate
// cloning of one-dimensional arrays
class Test
 Output:
 false
 public static void main(String args[])
 123
 int intArray[] = \{1,2,3\};
 int cloneArray[] = intArray.clone();
 // will print false as deep copy is created
 // for one-dimensional array
 System.out.println(intArray == cloneArray);
 for (int i = 0; i < cloneArray.length; i++) {
 System.out.print(cloneArray[i]+" ");
```


Deep copy is created for ID array

Deep Copy is created for one-dimensional array by clone() method

Cloning of 2D Array

A clone of a multi-dimensional array (like Object[][]) is a "shallow below the weight which is to say that it creates only a single new array with each element array a reference to an original element array, but subarrays are shared.

```
// Java program to demonstrate
// cloning of multi-dimensional arrays
 Output:
class Test
 false
 true
 public static void main(String args[])
 true
 int intArray[][] = \{\{1,2,3\},\{4,5\}\};
 int cloneArray[][] = intArray.clone();
 // will print false
 System.out.println(intArray == cloneArray);
 // will print true as shallow copy is created
 // i.e. sub-arrays are shared
 System.out.println(intArray[0] == cloneArray[0]);
 System.out.println(intArray[1] == cloneArray[1]);
```


Shallow copy created for 2D array

Shallow Copy is created for multi-dimensional array by clone() method

©CODERINDEED

Assignment for Practice

• WAP in which prompt the user to enter the number of subjects and number of CA in each subject. Read the marks of each CA and store in a two dimensional array.

Q1

Which of these is the correct syntax for array creation?

- a) int arr[] = new arr[5]
- b) int [5] arr = new int[]
- c) int arr[5] = new int[]
- d) int arr[] = new int [5]

Q2

Which of these is an incorrect Statement?

- a) It is necessary to use new operator to initialize an array
- b) Array can be initialized using comma separated expressions surrounded by curly braces
- c) Array can be initialized when they are declared
- d) None of the mentioned

```
What will be the output of the following Java code?
  class array_output
 public static void main(String args[])
 int array_variable [] = new int[10];
 for (int i = 0; i < 10; ++i)
 array_variable[i] = i;
 System.out.print(array_variable[i] + " ");
 i++;
a) 0 2 4 6 8
b) 13579
c) 0 1 2 3 4 5 6 7 8 9
d) 1 2 3 4 5 6 7 8 9 10
```


Q4

What will be the output of the following Java code? class evaluate public static void main(String args[]) int arr[] = new int[] {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}; int n = 6; n = arr[arr[n] / 2]; System.out.println(arr[n] / 2); a) 3 b) 0 c) 6

d) 1

Q5

What will be the output of the following Java code?

```
class array_output
 public static void main(String args[])
 int array_variable[][] = {{ 1, 2, 3}, { 4 , 5, 6}, { 7, 8, 9}};
 int sum = 0;
 for (int i = 0; i < 3; ++i)
 for (int j = 0; j < 3; ++j)
 sum = sum + array_variable[i][j];
 System.out.print(sum / 5);
a) 8
b) 9
c) 10
d) 11
```


Q6(Output??)

```
public class Main
 public static void main(String[] args) {
 int a[][]=new int[2][2];
 System.out.println(a[0][1]);
B.
 Compile time error
 Run time error
D.
```


Java Enum

Introduction

- Enum in java is a data type that contains fixed set of constants.
- ➤ It can be thought of as a class having fixed set of constants.
- The java enum constants are static and final implicitly. It is available from JDK 1.5.
- ➤ It can be used to declare days of the week, Months in a Year etc.

Advantages of Enum

- > enum improves type safety
- > enum can be easily used in switch
- > enum can be traversed
- > enum can have fields, constructors and methods

Important

- ➤ Enum can not be instantiated using new keyword because it contains private constructors only.
- The enum can be defined within or outside of the class because it is similar to a class.
- Every enum constant is always implicitly **public static final**. Since it is **static**, we can access it by using enum Name.

Examples...

```
// A simple enum example where enum is declared outside any class (Note
 enum keyword instead of class keyword)
enum Color
 RED, GREEN, BLUE;
public class Test
 public static void main(String[] args)
 Color c1 = Color.RED;
 System.out.println(c1);
```


values(), valueOf() and ordinal() method

- The java compiler internally adds the values(), valueOf() and ordinal() methods when it creates an enum.
- ➤ The values() method returns an array containing all the values of the enum.
- valueOf() method returns the enum constant of the specified string value, if exists
- > By using ordinal() method, each enum constant index can be found, just like array index.

Examples....

Examples....

// Working of values(), valueOf() and ordinal() method

```
class Example
 public enum Season { WINTER, SPRING, SUMMER, FALL }
 public static void main(String[] args) {
 for (Season s : Season.values()){
 System.out.println(s);
 System.out.println("Value of WINTER is: "+Season.valueOf("WINTER"));
 System.out.println("Index of WINTER is: "+Season.valueOf("WINTER").ordinal());
 System.out.println("Index of SUMMER is: "+Season.valueOf("SUMMER").ordinal());
```

Enum with switch


```
// An enumeration of apple varieties.
enum Apple {
Jonathan, GoldenDel, RedDel, Winesap, Cortland
public class Main {
public static void main(String args[])
Apple ap;
ap = Apple.RedDel;
// Use an enum to control a switch statement.
switch(ap) {
case Jonathan:
System.out.println("Jonathan is red.");
break;
case GoldenDel:
System.out.println("Golden Delicious is yellow.");
break;
case RedDel:
System.out.println("Red Delicious is red.");
break;
case Winesap:
System.out.println("Winesap is red.");
break;
```

Java Enumeration are class types (We can give code line them constructors, add instance variables and methods etc)

```
// Use an enum constructor, instance variable, and method.
enum Apple {
Jonathan(10), GoldenDel(9), RedDel(12), Winesap(15), Cortland(8);
private int price; // price of each apple
// Constructor
Apple(int p) { price = p; }
int getPrice() { return price; }
public class Main {
public static void main(String args[])
Apple ap;
// Display price of Winesap.
System.out.println("Winesap costs " +Apple.Winesap.getPrice() +" cents.\n");
// Display all apples and prices.
System.out.println("All apple prices:");
for(Apple a : Apple.values())
System.out.println(a + " costs " + a.getPrice() +" cents.");
```


Key points....

- enum can contain constructor and it is executed separately for each enum constant at the time of enum class loading.
- We can't create enum objects explicitly and hence we can't invoke enum constructor directly.
- Every enum constant represents an object of type enum.

Q1(Output??)


```
enum Season
  WINTER, SUMMER, SPRING;
public class Main
 public static void main(String[] args) {
 Season var;
 var=SPRING;
 System.out.println(var);
 Compile time error
 -1
 SPRING
```

Q2(Output??)


```
enum Flowers
  SUNFLOWER, JASMINE, LOTUS;
public class Main
 public static void main(String[] args) {
 Flowers var[]=Flowers.values();
 for(int i=1;i<2;i++)
 System.out.println(var[i]);
 JASMINE
 LOTUS
В.
 SUNFLOWER
D.
```

Q3(Output??)


```
enum Colours
  WHITE, GREEN, RED, YELLOW
public class Main
 public static void main(String[] args) {
 System.out.println(Colours.valueOf("YELLOW").ordinal());
A. 0
B. 1
D. 3
```

Q4(Output??)


```
enum Colours
 WHITE(23), GREEN(78), RED(7), YELLOW(100);
  int colour_code;
 100
  Colours(int code){
 D. 23
 colour_code=code;
  int get_code(){
 return colour_code;
public class Main
 public static void main(String[] args) {
 System.out.println(Colours.RED.get_code());
```


