

Chapter 8 Arrays

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

- Arrays are objects that help us organize large amounts of information
- Chapter 8 focuses on:
 - array declaration and use
 - bounds checking and capacity
 - arrays that store object references
 - variable length parameter lists
 - multidimensional arrays
 - polygons and polylines
 - choice boxes

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

- The ArrayList class, introduced in Chapter 5, is used to organize a list of objects
- It is a class in the Java API
- An array is a programming language construct used to organize a list of objects
- It has special syntax to access elements
- As its name implies, the ArrayList class uses an array internally to manage the list of objects

An array is an ordered list of values:

An array of size N is indexed from zero to N-1

This array holds 10 values that are indexed from 0 to 9

- A particular value in an array is referenced using the array name followed by the index in brackets
- For example, the expression

scores[2]

refers to the value 94 (the 3rd value in the array)

 That expression represents a place to store a single integer and can be used wherever an integer variable can be used

 For example, an array element can be assigned a value, printed, or used in a calculation:

```
scores[2] = 89;
scores[first] = scores[first] + 2;
mean = (scores[0] + scores[1])/2;
System.out.println("Top = " + scores[5]);
pick = scores[rand.nextInt(11)];
```

- The values held in an array are called array elements
- An array stores multiple values of the same type the element type
- The element type can be a primitive type or an object reference
- Therefore, we can create an array of integers, an array of characters, an array of String objects, an array of Coin objects, etc.

- In Java, the array itself is an object that must be instantiated
- Another way to depict the scores array:

Declaring Arrays

The scores array could be declared as follows:

```
int[] scores = new int[10];
```

- The type of the variable scores is int[] (an array of integers)
- Note that the array type does not specify its size, but each object of that type has a specific size
- The reference variable scores is set to a new array object that can hold 10 integers

Declaring Arrays

Some other examples of array declarations:

```
int[] weights = new int[2000];
double[] prices = new double[500];
boolean[] flags;
flags = new boolean[20];
char[] codes = new char[1750];
```


Using Arrays

 The for-each version of the for loop can be used when processing array elements:

```
for (int score : scores)
 System.out.println(score);
```

- This is only appropriate when processing all array elements starting at index 0
- It can't be used to set the array values
- See BasicArray.java

Basic Array Example

Quick Check

Write an array declaration to represent the ages of 100 children.

Write code that prints each value in an array of integers named values.

Quick Check

Write an array declaration to represent the ages of 100 children.

```
int[] ages = new int[100];
```

Write code that prints each value in an array of integers named values.

```
for (int value : values)
System.out.println(value);
```

Bounds Checking

- Once an array is created, it has a fixed size
- An index used in an array reference must specify a valid element
- That is, the index value must be in range 0 to N-1
- The Java interpreter throws an ArrayIndexOutOfBoundsException if an array index is out of bounds
- This is called automatic bounds checking

Bounds Checking

- For example, if the array codes can hold 100 values, it can be indexed from 0 to 99
- If the value of count is 100, then the following reference will cause an exception to be thrown:

```
System.out.println(codes[count]);
```

• It's common to introduce *off-by-one errors* when using arrays:

problem

```
for (int index = 0; index <= 100 index++)
  codes[index] = index*50 + epsilon;</pre>
```

Bounds Checking

- Each array object has a public constant called length that stores the size of the array
- It is referenced using the array name:

scores.length

- Note that length holds the number of elements, not the largest index
- See ReverseOrder.java
- See LetterCount.java

Initializer Lists

- An initializer list can be used to instantiate and fill an array in one step
- The values are delimited by braces and separated by commas
- Examples:

Initializer Lists

- Note that when an initializer list is used:
 - the new operator is not used
 - no size value is specified
- The size of the array is determined by the number of items in the list
- An initializer list can be used only in the array declaration
- See Primes.java

Arrays as Parameters

- An entire array can be passed as a parameter to a method
- Like any other object, the reference to the array is passed, making the formal and actual parameters aliases of each other
- Therefore, changing an array element within the method changes the original
- An individual array element can be passed to a method as well, in which case the type of the formal parameter is the same as the element type

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

- The elements of an array can be object references
- The following declaration reserves space to store 5 references to String objects

```
String[] words = new String[5];
```

- It does NOT create the String objects themselves
- Initially an array of objects holds null references
- Each object stored in an array must be instantiated separately

The words array when initially declared:

• At this point, the following line of code would throw a NullPointerException:

```
System.out.println(words[0].length());
```

 After some String objects are created and stored in the array:

- Keep in mind that String objects can be created using literals
- The following declaration creates an array object called verbs and fills it with four String objects created using string literals

- The following example creates an array of Grade objects, each with a string representation and a numeric lower bound
- The letter grades include plus and minus designations, so must be stored as strings instead of char
- See GradeRange.java
- See Grade.java

- Now let's look at an example that manages a collection of DVD objects
- An initial capacity of 100 is created for the collection
- If more room is needed, a private method is used to create a larger array and transfer the current DVDs
- See Movies.java
- See DVDCollection.java
- See DVD.java

• A UML diagram for the Movies program:

Command-Line Arguments

- The signature of the main method indicates that it takes an array of String objects as a parameter
- These values come from command-line arguments that are provided when the interpreter is invoked
- For example, the following invocation of the interpreter passes three String objects into the main method of the StateEval program:

java StateEval pennsylvania texas arizona

• See NameTag.java

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

- Suppose we wanted to create a method that processed a different amount of data from one invocation to the next
- For example, let's define a method called average that returns the average of a set of integer parameters

```
// one call to average three values
mean1 = average(42, 69, 37);

// another call to average seven values
mean2 = average(35, 43, 93, 23, 40, 21, 75);
```

- We could define overloaded versions of the average method
 - Downside: we'd need a separate version of the method for each additional parameter
- We could define the method to accept an array of integers
 - Downside: we'd have to create the array and store the integers prior to calling the method each time
- Instead, Java provides a convenient way to create variable length parameter lists

- Using special syntax in the formal parameter list, we can define a method to accept any number of parameters of the same type
- For each call, the parameters are automatically put into an array for easy processing in the method

Indicates a variable length parameter list

```
public double average(int ... list)
{
 // whatever
} element array
 type name
```

```
public double average(int ... list)
 double result = 0.0;
 if (list.length != 0)
 int sum = 0;
 for (int num : list)
 sum += num;
 result = (double) num / list.length;
 return result;
```

 The type of the parameter can be any primitive or object type:

```
public void printGrades(Grade ... grades)
{
 for (Grade letterGrade : grades)
 System.out.println(letterGrade);
}
```

Quick Check

Write method called distance that accepts a variable number of integers (which each represent the distance of one leg of a trip) and returns the total distance of the trip.

Quick Check

Write method called distance that accepts a variable number of integers (which each represent the distance of one leg of a trip) and returns the total distance of the trip.

```
public int distance(int ... list)
{
  int sum = 0;
  for (int num : list)
 sum = sum + num;
  return sum;
}
```

Variable Length Parameter Lists

- A method that accepts a variable number of parameters can also accept other parameters
- The following method accepts an int, a String object, and a variable number of double values into an array called nums

Variable Length Parameter Lists

- The varying number of parameters must come last in the formal arguments
- A method cannot accept two sets of varying parameters
- Constructors can also be set up to accept a variable number of parameters
- See VariableParameters.java
- See Family.java

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

Two-Dimensional Arrays

- A one-dimensional array stores a list of elements
- A two-dimensional array can be thought of as a table of elements, with rows and columns

Two-Dimensional Arrays

- To be precise, in Java a two-dimensional array is an array of arrays
- A two-dimensional array is declared by specifying the size of each dimension separately:

```
int[][] table = new int[12][50];
```

A array element is referenced using two index values:

```
value = table[3][6]
```

 The array stored in one row can be specified using one index

Two-Dimensional Arrays

Expression	Type	Description	
table	int[][]	2D array of integers, or	
		array of integer arrays	
table[5]	int[]	array of integers	
table[5][12]	int	integer	

- See TwoDArray.java
- See SodaSurvey.java

Multidimensional Arrays

- An array can have many dimensions if it has more than one dimension, it is called a multidimensional array
- Each dimension subdivides the previous one into the specified number of elements
- Each dimension has its own length constant
- Because each dimension is an array of array references, the arrays within one dimension can be of different lengths
 - these are sometimes called ragged arrays

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

Sorting

- Sorting is the process of arranging a list of items in a particular order
- The sorting process is based on specific criteria:
 - sort test scores in ascending numeric order
 - sort a list of people alphabetically by last name
- There are many algorithms, which vary in efficiency, for sorting a list of items
- We will examine two specific algorithms:
 - Selection Sort
 - Insertion Sort

Selection Sort

- The strategy of Selection Sort:
 - select a value and put it in its final place in the list
 - repeat for all other values
- In more detail:
 - find the smallest value in the list
 - switch it with the value in the first position
 - find the next smallest value in the list
 - switch it with the value in the second position
 - repeat until all values are in their proper places

Selection Sort

Swapping

- The processing of the selection sort algorithm includes the swapping of two values
- Swapping requires three assignment statements and a temporary storage location
- To swap the values of first and second:

```
temp = first;
first = second;
second = temp;
```


Selection Sort

- Let's look at an example that sorts an array of Contact objects
- The selectionSort method is a static method in the Sorting class
- See PhoneList.java
- See Sorting.java
- See Contact.java

Insertion Sort

- The strategy of Insertion Sort:
 - pick any item and insert it into its proper place in a sorted sublist
 - repeat until all items have been inserted
- In more detail:
 - consider the first item to be a sorted sublist (of one item)
 - insert the second item into the sorted sublist, shifting the first item as needed to make room to insert the new one
 - insert the third item into the sorted sublist (of two items),
 shifting items as necessary
 - repeat until all values are inserted into their proper positions

Insertion Sort

Comparing Sorts

- The Selection and Insertion sort algorithms are similar in efficiency
- They both have outer loops that scan all elements, and inner loops that compare the value of the outer loop with almost all values in the list
- Approximately n² number of comparisons are made to sort a list of size n
- We therefore say that these sorts are of *order* n^2
- Other sorts are more efficient: order n log₂ n

O(N), $O(N^2)$, etc.

- What does order N² mean?
 - often abbreviate this as O(N²)
- Suppose the processing time is $4N^2 N + 5$
 - where N is the size of the problem
- If we look how this time grows with large N, the N² is the largest part (the part with the largest exponent)
 - terms with smaller exponents are not significant
- We ignore the constant multiplier in front of the N² and say the time is O(N²)
 - we are looking for how fast the time grows

Selection Sort Performance

- To sort N elements takes N-1 comparisons the first time through the array
 - then N-2 comparisons the second time
 - N-3 comparisons the third time through
 - **–** ...
 - 1 comparison the last time through
- Total is $1 + 2 + 3 + ... + (N-1) = N^2/2 N/2$
- We ignore the ½ multiplier and call this an O(N²) algorithm
- Time is proportional to N²

Growth Rates

- Compare these
- Sorting can be Nlog₂(N) or N²
- Searches can be N or log₂(N)
- Note difference
- Note: log₂ is the number of bits in a quantity and need not be an integer

N	$log_2(N)$	Nlog ₂ (N)	N ²
2	1	2	4
4	2	8	16
8	3	24	64
16	4	64	256
32	5	160	1024
64	6	384	4096
128	7	896	16384
256	8	2064	65536
500	8.966	4482.9	250000
10 ⁶	19.93	1.993x10 ⁷	1012

Searching

- Searching is the process of finding a target element within a group of items called the search pool
- The target may or may not be in the search pool
- We want to perform the search efficiently, minimizing the number of comparisons
- Let's look at two classic searching approaches: linear search and binary search

Linear Search

- A linear search begins at one end of a list and examines each element in turn
- Eventually, either the item is found or the end of the list is encountered

Binary Search

- A binary search assumes the list of items in the search pool is sorted
- It eliminates a large part of the search pool with a single comparison
- A binary search first examines the middle element of the list -- if it matches the target, the search is over
- If it doesn't, only one half of the remaining elements need be searched
- Since they are sorted, the target can only be in one half of the other

Binary Search

- The process continues by comparing the middle element of the remaining viable candidates
- Each comparison eliminates approximately half of the remaining data
- Eventually, the target is found or the data is exhausted, see next slides

Binary Search, Target Present 1/2

target is less than middle element, numbers[middle], so set last = (4 - 1) = 3 and try again

Binary Search, Target Present 2/2

target equals middle element - stop, we have found it

Binary Search, Target Absent, 1/4

target is less than middle element, numbers[middle], so set last = (4 - 1) = 3 and try again

Binary Search, Target Absent, 2/4

target larger than middle element, so set first = 1 + 1 = 2 and try again

Binary Search, Target Absent, 3/4

target less than middle element, so set last = 2 - 1 = 1 and try again

Binary Search, Target Absent, 4/4

first > last so we know target is not in the array

Searching Example

- The search methods are implemented as static methods in the Searching class
- See PhoneList2.java
- See Searching.java

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

Polygons and Polylines

- Arrays can be helpful in graphics processing
- For example, they can be used to store a list of coordinates
- A polygon is a multisided, closed shape
- A polyline is similar to a polygon except that its endpoints do not meet, and it cannot be filled
- See Rocket.java

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

Arrays of Color Objects

- Let's look at an example that uses an array of Color objects
- When the mouse button is clicked, a colored dot is displayed
- A double-click clears the window
- See Dots.java

Outline

Declaring and Using Arrays

Arrays of Objects

Variable Length Parameter Lists

Two-Dimensional Arrays

Sorting and Searching

Polygons and Polylines

Array of Color Objects

Choice Boxes

Choice Boxes

- A choice box lets the user select one of several options from a drop down menu
- The JukeBox example allows the user to select a song from a choice box
- Play and Stop buttons control the song playback
- See JukeBox.java

Summary

- Chapter 8 has focused on:
 - array declaration and use
 - bounds checking and capacity
 - arrays that store object references
 - variable length parameter lists
 - multidimensional arrays
 - sorting and searching
 - polygons and polylines
 - choice boxes