

Java Methods

Object-Oriented Programming and Data Structures

Maria Litvin • Gary Litvin

Section[] chapter12 =
 new Section[12]

Arrays and ArrayLists

Objectives:

- Learn about arrays and when to use them
- Learn the syntax for declaring and initializing arrays and how to access array's size and elements
- Learn about the java.util.ArrayList class
- Discuss "for each" loops
- Learn simple array algorithms
- Understand two-dimensional arrays

What is an Array

- An array is a block of consecutive memory locations that hold values of the same data type.
- Individual locations are called array's elements.
- When we say "element" we often mean the value stored in that element.

What is an Array (cont'd)

- Rather than treating each element as a separate named variable, the whole array gets one name.
- Specific array elements are referred to by using array's name and the element's number, called *index* or *subscript*.

Indices (Subscripts)

- In Java, an index is written within square brackets following array's name (for example, a[k]).
- Indices start from 0; the first element of an array a is referred to as a[0] and the n-th element as a[n-1].
- An index can have any int value from 0 to array's length – 1.

Indices (cont'd)

 We can use as an index an int variable or any expression that evaluates to an int value. For example:

```
a [3]
a [k]
a [k - 2]
a [ (int) (6 * Math.random()) ]
```

Indices (cont'd)

- In Java, an array is declared with fixed length that cannot be changed.
- Java interpreter checks the values of indices at run time and throws ArrayIndexOutOfBoundsException if an index is negative or if it is greater than the length of the array – 1.

Why Do We Need Arrays?

 The power of arrays comes from the fact that the value of a subscript can be computed and updated at run time.

No arrays:

int sum = 0; sum += score0; sum += score1; ... sum += score999;

1000

times!

With arrays:

```
int n = 1000;
int sum = 0, k;
for (k = 0; k < n; k++)
 sum += scores[k];
```

Why Arrays? (cont'd)

 Arrays give <u>direct access</u> to any element no need to scan the array.

No arrays:

With arrays:

1000 times!

```
if (k == 0)
 display (score0);
else if (k == 1)
 display (score1);
else
... // etc.
```

display (scores[k]);

Arrays as Objects

- In Java, an array is an object. If the type of its elements is anyType, the type of the array object is anyType[].
- Array declaration:

anyType[] arrName;

Arrays as Objects (cont'd)

- As with other objects, the declaration creates only a reference, initially set to null. An array must be created before it can be used.
- One way to create an array:

```
arrName = new anyType [length];

Brackets,
not parens!
```

Declaration and Initialization

 When an array is created, space is allocated to hold its elements. If a list of values is not given, the elements get the default values.
 For example:

```
scores = new int [10]; all values set to 0

words = new String [10000]; length 10000, all values set to null
```

Initialization (cont'd)

 An array can be declared an initialized in one statement. For example:

```
int [] scores = new int [10];
private double [] gasPrices = { 3.05, 3.17, 3.59 };
String [] words = new String [10000];
String [] cities = {"Atlanta", "Boston", "Cincinnati" };
```

Initialization (cont'd)

 Otherwise, initialization can be postponed until later. For example:

```
String [] words;

words = new String [ console.readInt() ];

private double[] gasPrices;

gasPrices = new double[] { 3.05, 3.17, 3.59 };
```

Array's Length

- The length of an array is determined when that array is created.
- The length is either given explicitly or comes from the length of the {...} initialization list.
- The length of an array arrName is referred to in the code as arrName.length.
- length is like a public field (not a method) in an array object.

Initializing Elements

- Unless specific values are given in a {...} list, all the elements are initialized to the default value: 0 for numbers, false for booleans, null for objects.
- If its elements are objects, the array holds references to objects, which are initially set to null.
- Each object-type element must be initialized before it is used.

Initializing Elements (cont'd)

Example:

Passing Arrays to Methods

- As other objects, an array is passed to a method as a reference.
- The elements of the original array are not copied and are accessible in the method's code.

```
// Swaps a [ i ] and a [ j ]
public void swap (int [ ] a, int i, int j)
{
 int temp = a [ i ];
 a [ i ] = a [ j ];
 a [ j ] = temp;
}
```

Returning Arrays from Methods

- As any object, an array can be returned from a method.
- The returned array is usually constructed within the method or obtained from calls to other methods.
- The return type of a method that returns an array with some Type elements is designated as some Type[].

Returning Arrays from Methods (cont'd)


```
public double[] solveQuadratic
 (double a, double b, double c)
 double d = b * b - 4 * a * c;
 if (d < 0) return null;
 d = Math.sqrt(d);
 double[] roots = new double[2];
 roots[0] = (-b - d) / (2*a);
 roots[1] = (-b + d) / (2*a);
 return roots;
```

Or simply:

```
return new double[]
{ (-b - d) / (2*a),
  (-b + d) / (2*a) };
```

java.util.ArrayList< E>

- Implements a list using an array.
- Can only hold objects (of a specified type), not elements of primitive data types.
- Keeps track of the list capacity (the length of the allocated array) and list size (the number of elements currently in the list)

ArrayList — Generics

- Starting with Java 5, ArrayList and other collection classes hold objects of a specified data type.
- The elements' data type is shown in angle brackets and becomes part of the ArrayList type. For example:

```
ArrayList<String> words = new ArrayList<String>();
```


ArrayList<Integer> nums = new ArrayList<Integer>();

ArrayList<E> Constructors

Java docs use the letter *E* as the type parameter for elements in generic collections

ArrayList<*E*> Methods (a Subset)

ArrayList Example

```
ArrayList<String> names =
 new ArrayList<String>( );
names.add("Ben");
names.add("Cat");
names.add(0, "Amy");
System.out.println(names);
 Output
 ArrayList's toString
 method returns a string of
[Amy, Ben, Cat]
 all the elements, separated
 by commas, within [ ].
```

ArrayList< E> Details

- Automatically increases (doubles) the capacity when the list runs out of space (allocates a bigger array and copies all the values into it).
- get(i) and set(i, obj) are efficient because an array provides random access to its elements.
- Throws IndexOutOfBoundsException when i < 0 or i ≥ size()

(or i > size() in add (i, obj))

ArrayList< E> Autoboxing

- If you need to put ints or doubles into a list, use a standard Java array or convert them into Integer or Double objects
- In Java 5, conversion from int to Integer and from double to Double is, in most cases, automatic (a feature known as *autoboxing* or *autowrapping*); the reverse conversion (called *autounboxing*) is also automatic.

ArrayList<*E*> Autoboxing Example

ArrayList Pitfalls

```
// Remove all occurences
// of "like" from words:
int i = 0;
while (i < words.size())
  if ("like".equals(words.get(i))
 words.remove(i);
  else
 İ++;
```

Caution: when you remove elements, a simple for loop doesn't work:

Shifts all the elements after the i-th to the left and decrements the size

"For Each" Loop

- Introduced in Java 5
- Works both with standard arrays and ArrayLists
- Convenient for traversing
- Replaces iterators for collections (Chapter 19)

"For Each" Loop: Example 1

```
int [] scores = { ... };
int sum = 0;
for (int s : scores)
  sum += s;
 Basically the same as:
 for (int i = 0;
 i < scores.length; i++)
 int s = scores[i];
 sum += s;
```

"For Each" Loop: Example 2

```
ArrayList<String> words = new ArrayList<String>();
...

for (String str : words)
{
 System.out.println(str); // process str
}
```

"For Each" Loop (cont'd)

- You cannot add or remove elements within a "for each" loop.
- You cannot change elements of primitive data types or references to objects within a "for each" loop.

Inserting a Value into a Sorted Array

- Given: an array, sorted in ascending order.
 The number of values stored in the array is
 smaller than array's length: there are some
 unused elements at the end.
- <u>Task</u>: insert a value while preserving the order.

Inserting a Value (cont'd)

1. Find the right place to insert:

2. Shift elements to the right, starting from the last one:

3. Insert the value in its proper place:

Can be combined together in one loop: look for the place to insert while shifting.

Inserting a Value (cont'd)

```
// Returns true if inserted successfully, false otherwise
public boolean insert(double[] arr, int count, double value)
 if (count >= arr.length)
 return false;
 int k = count - 1;
 while (k \ge 0 \&\& arr[k] > value)
 arr[k+1] = arr[k];
 k--;
 arr[k+1] = value;
 return true;
```

Lab: Index Maker

fish.txt

One fish
Two fish
Red fish
Blue fish.

Black fish Blue fish Old fish New fish.

This one has a little star.

This one has a little car. Say! What a lot of fish there are.

fishIndex.txt

```
A 12, 14, 15
ARE 16
BLACK 6
BLUE 4, 7
CAR 14
FISH 1, 2, 3, 4, 6, 7, 8, 9, 16
HAS 11, 14
LITTLE 12, 14
LOT 15
NEW 9
OF 16
OLD 8
ONE 1, 11, 14
RED 3
SAY 15
STAR 12
THERE 16
THIS 11, 14
TWO 2
WHAT 15
```

Index Maker (cont'd)

Two-Dimensional Arrays

- 2-D arrays are used to represent tables, matrices, game boards, images, etc.
- An element of a 2-D array is addressed using a pair of indices, "row" and "column." For example:

board [r] [c] = 'x';

2-D Arrays: Declaration


```
// 2-D array of char with 5 rows, 7 cols:
char[][] letterGrid = new char [5][7];
// 2-D array of Color with 1024 rows, 768 cols:
Color[][]image = new Color [1024][768];
// 2-D array of double with 2 rows and 3 cols:
double [][] sample =
  \{ \{ 0.0, 0.1, 0.2 \},
 { 1.0, 1.1, 1.2 } };
```

2-D Arrays: Dimensions

- In Java, a 2-D array is basically a 1-D array of 1-D arrays, its rows. Each row is stored in a separate block of consecutive memory locations.
- If m is a 2-D array, then m[k] is a 1-D array, the k-th row.
- m.length is the number of rows.
- m[k].length is the length of the k-th row.

Dimensions (cont'd)

- Java allows "ragged" arrays, in which different rows have different lengths.
- In a rectangular array, m[0].length can be used to represent the number of columns.

2-D Arrays and Nested Loops

 A 2-D array can be traversed using nested loops:

```
for (int r = 0; r < m.length; r++)
{
 for (int c = 0; c < m[0].length; c++)
 {
 ... // process m[r][c]
 }
}</pre>
```

"Triangular" Loops

"Transpose a matrix" idiom:


```
int n = m.length;
for (int r = 1; r < n; r++)
  for (int c = 0; c < r; c++)
 double temp = m [r][c];
 m[r][c] = m[c][r];
 m[c][r] = temp;
```


The total number of iterations through the inner loop is:

$$1 + 2 + 3 + ... + n-1 = n(n-1)/2$$

Case Study: Chomp

Chomp Design

Chomp Design (cont'd)

Chomp Design (cont'd)

Chomp Design (cont'd)

 The Player interface is introduced so that we can mix different types of players in the same array:


```
«interface»
Player
ComputerPlayer HumanPlayer
```

```
private Player[] players;
...

players = new Player[2];
players[0] = new HumanPlayer(...);
players[1] = new ComputerPlayer(...);
```

An array with elements of an interface type

Chomp (cont'd)

Review:

- Why are arrays useful?
- What types of elements can an array have?
- How do we refer to an array's element in Java?
- What happens if an index has an invalid value?
- How do we refer to the length of an array?

- Can we resize an array after it has been created?
- Are arrays in Java treated as primitive data types or as objects?
- What values do an array's elements get when the array is created?
- Are the array's elements copied when an array is passed to a method?
- Can a method return an array?

- When is an ArrayList more convenient than an array?
- Explain the difference between the capacity and size in an ArrayList?
- What method returns the number of elements currently stored in an ArrayList?
- What method is used to insert an element into an ArrayList?

- What is autoboxing?
- Can a double value be stored in an ArrayList<Double>?
- Can a "for each" loop be used with ArrayLists? Standard arrays?
- Describe an algorithm for inserting a value into a sorted array?
- Can a class extend ArrayList<String>?

- Name a few applications of two-dimensional arrays.
- If m is a 2-D array of ints, what is the type of m[0]?
- How do we get the numbers of rows and cols in a 2-D array?