MELCOME

Group Members

- M.Tayyab
- Hassan Dar
- Saddam Butt
- Bilal Khan

TOPICS

- Arrays
- Declaring and Allocating Array
- Types of Array
- Array Methods
- Array Attributes

Arrays

- Array inherits from Object.
- Indexes are converted to strings and used as names for retrieving values.
- Very efficient for sparse arrays.
- Not very efficient in most other cases.
- One advantage: No need to provide a length or type when creating an array.

Declaring and Allocating Arrays

- JavaScript arrays are Array objects.
- Creating new objects using the new operator is known as creating an instance or instantiating an object
- Operator new is known as the dynamic memory allocation operator

Declare + Initialize Arrays

```
var array_name = ["a", "b", "c"];
Using the JavaScript Keyword new
```

```
//Declaration
var sadi = new Array();
//initialization
var sadi = new Array("Butt", "Dar", "Loan");
var chiler = new Array("Umair", "Ateeb", "Bilal Khan");
```

Types of Array

- Associative Array
- Index Array

Associative Array

(keys and values)

```
var person = [];
person [" firstName"] = "Hassan";
person [" lastName"] = "Dar";

OR

<script type="text/javascript">
 var ary = {First_name:"Hassan", Last_Name:"Dar"};

document.write(ary["First_name"]);
```

Hassan

</script>

Indexing Array

Array elements are accessed using their index number:

```
var ary = ["A", "B", "C", "D", "E", "F"];
document.write(ary[4]);  //output : E
```

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 document.write(ary[2]);
</script>
```


USING LOOP

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 for(var i=0; i<ary.length;i++)
 document.write("<br />"+ary[i]);
</script>
<script type="text/javascript"></script"></script"></script</pre>
```

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 for(i in ary)
 document.write("<br />"+ary[i]);
</script>
```

В \mathbb{C}

Array Methods

- Concat
- Join
- Push
- Pop
- UnShift
- Shift
- Sort
- Slice
- Splice

CONCAT

```
<script type="text/javascript">

var ary1 = new Array("Sadi");

var ary2 = new Array("Butt");

var ary3 = ary1.concat(ary2);

document.write(ary3);

</script>
```

Sadi, Butt

<u>Join</u>

The **join()** method also joins all array elements into a string.

It behaves just like toString(), but you can specify the separator:

```
<script type="text/javascript">
 var ary = ["A", "B", "C", "D"];
 document.write(ary.join("*"));
</script>
```

A*B*C*D

<u>PUSH</u>

The push() method adds a new element to an array (at the end):

Sadi Butt, Bilal Khan, Hassan Dar, M. tayyab, Juni

POP

The pop() method removes the last element from an array:

Sadi Butt, Bilal Khan, Hassan Dar

UNSHIFT

Juni, Sadi Butt, Bilal Khan, Hassan Dar, M. tayyab

SHIFT

Bilal Khan, Hassan Dar, M. tayyab

SORT

```
<script type="text/javascript">

 var ary = new Array("D","B","A","C","E");
 ary.sort();
 document.write(ary);
</script>
```

A,B,C,D,E

REVERSE

```
<script type="text/javascript">

var ary = new Array("D","B","A","C","E");
 ary.sort();
 document.write(ary);
 ary.reverse();
 document.write(ary);
</script>
```

A,B,C,D,E

E,C,A,B,D

SLICE...

```
<script type="text/javascript">

 var ary = new Array("A", "B", "C", "D", "E");
 document.write(ary.slice(2));
</script>
```

C,D,E

SLICE

```
<script type="text/javascript">

 var ary = new Array("A", "B", "C", "D", "E");
 document.write(ary.slice(2,4));
</script>
```

C,D

SPLICE

The **splice()** method can be used to add new items to an array and also Remove items from Array:

Add Values

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 ary.splice(2,0,"S","H");
 document.write(ary);
</script>
```

A,B,S,H,C,D,E

Remove Values

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 ary.splice(2,2);
 document.write(ary);
</script>
```

A,B,E

ADD & REMOVE

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 ary.splice(2,2,"S","H");
 document.write(ary);
</script>
```

A,B,S,H,E

Array Attributes

- length
- indexOf
- typeOf

- Changing Elements
- Deleting Elements

LENGTH....

 The length property provides an easy way to append new elements to an array without using the push() method.

```
<script type="text/javascript">
 var ary = ["Hassan","Dar","Saddam"];
 ary[ary.length]="Butt";
 document.write(ary);
</script>
```

Hassan, Dar, Saddam, Butt

LENGTH

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E","F","G","H"];
 document.write(ary.length);
</script>
```

INDEXOF

```
<script type="text/javascript">
 var ary = ["A","B","C","D","E"];
 document.write(ary.indexOf("D"));
</script>
```

Typeof

A common question is: How do I know if a variable is an array? The problem is that the JavaScript operator **typeof** returns "object":

```
<script type="text/javascript">
 var ary = ["A", "B", "C", "D"];
 document.write(typeof ary);
</script>
```

object

Changing Elements

```
<script type="text/javascript">
 var ary = ["A", "B", "C", "D"];
 ary[0] = "H";
 document.write(ary);
</script>
```

H,B,C,D

Deleting Elements

delete array[number]

 Removes the element, but leaves a hole in the numbering.

array.splice(number, 1)

 Removes the element and renumbers all the following elements.

Deleting Elements

```
Ary = ['a', 'b', 'c', 'd', 'e'];
 delete Ary[1];
 ['a',undefined, 'c', 'd' ,'e']
<script type="text/javascript">
 var ary = new Array("A", "B", "C", "D", "E");
 delete ary[1];
 document.write(ary);
</script>
```

A,C,D,E

MATCHING