10

JavaScript: Arrays

10.1	Introduction
10.2	Arrays
10.3	Declaring and Allocating Arrays
10.4	Examples Using Arrays
10.6	References and Reference Parameters
10.7	Passing Arrays to Functions
10.8	Sorting Arrays
10.9	Searching Arrays: Linear Search and Binary Search
10.10	Multidimensional Arrays
10.11	Building an Online Quiz

10.1 Introduction

Arrays

- Data structures consisting of related data items
- Sometimes called collections of data items

JavaScript arrays

 "dynamic" entities that can change size after they are created

10.2 Arrays (Cont.)

- The first element in every array is the zeroth element.
- The *i*th element of array C is referred to as C[i-1].
- Array names follow the same conventions as other identifiers
- A subscripted array name
 - can be used on the left side of an assignment to place a new value into an array element
 - can be used on the right side of an assignment operation to use its value
- Every array in JavaScript knows its own length, which it stores in its length attribute and can be found with the expression *arrayname*. length

10.3 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

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 10.3
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Initializing the
 elements of an
  <!-- Fig. 10.3: InitArray.html -->
  <!-- Initializing the elements of an array. -->
 array (Part 1 of
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <u>3).</u>
 <head>
 <title>Initializing an Array</title>
 <style type = "text/css">
10
 table { width: 10em }
11
 Operator new allocates
 { text-align: left }
 th
12
 an Array called n1 with
 </style>
13
 <script type = "text/javascript">
14
 five elements
 <!--
15
 // create (declare) two new arrays
16
 var n1 = new Array(5); // allocate five-element Array
17
 var n2 = new Array(); // allocate empty Array
18
19
 Operator new allocates an
 // assign values to each element of Array n1
20
 empty Array called n2
 for ( var i = 0; i < n1.length; ++i )</pre>
 n1[ i ] = i;
22
 Zero-based counting used in
23
 for loop to set each element's
 // create and initialize five elements in Array n2
 for (i = 0; i < 5; ++i)
 value equal to its subscript
25
 n2[i] = i;
26
 Five elements added and
 outputArray( "Array n1:", n1 );
28
 initialized in n2, which
 outputArray( "Array n2:", n2 );
29
 dynamically expands
30
 © 2008 Pearson Education,
 Inc. All rights reserved.
```

</script>

</head><body></body>

48

49

50 </html>

Fig. 10.3 Initializing the elements of an array (Part 2 of 3).

Outputs the subscript and value of every array element in a table

10.4 Examples Using Arrays (Cont.)

- Arrays can be created using a comma-separated initializer list enclosed in square brackets ([])
 - The array's size is determined by the number of values in the initializer list
- The initial values of an array can be specified as arguments in the parentheses following new Array
 - The size of the array is determined by the number of values in parentheses

```
30
 document.writeln( "<h2>" + heading + "</h2>" );
 document.writeln( "
31
 document.writeln( "<thead>Subscript" +
32
 "Value</thead>" ):
33
34
35
 // output the subscript and value of each array element
 for ( var i = 0; i < theArray.length; i++ )</pre>
36
 37
 theArray[ i ] + "" );
38
39
 document.writeln( "" );
40
 } // end function outputArray
41
 // -->
42
```

</script>

</head><body></body>

43

44

45 </html>

Fig. 10.4

Declaring and initializing arrays (Part 2 of 3).

10.6 References and Reference Parameters

- Two ways to pass arguments to functions (or methods)
 - pass-by-value
 - pass-by-reference
- Pass-by-value
 - a copy of the argument's value is made and is passed to the called function
- In JavaScript, numbers, boolean values and strings are passed to functions by value.
- Pass-by-reference
 - The caller gives the called function direct access to the caller's data and allows it to modify the data if it so chooses
 - Can improve performance because it can eliminate the overhead of copying large amounts of data, but it can weaken security because the called function can access the caller's data

10.6 References and Reference Parameters (Cont.)

- All objects are passed to functions by reference
- Arrays are objects in JavaScript, so Arrays are passed to a function by reference
 - a called function can access the elements of the caller's original Arrays.
- Name of an array
 - actually a reference to an object that contains the array elements and the length variable

10.7 Passing Arrays to Functions

- Pass an array as an argument to a function
 - Specify the name of the array (a reference to the array) without brackets
- Although entire arrays are passed by reference, individual numeric and boolean array elements are passed by value exactly as simple numeric and boolean variables are passed
 - Such simple single pieces of data are called scalars, or scalar quantities
 - To pass an array element to a function, use the subscripted name of the element as an argument in the function call
- join method of an Array
 - Returns a string that contains all of the elements of an array, separated by the string supplied in the function's argument
 - If an argument is not specified, the empty string is used as the separator

Inc. All rights reserved.

```
<?xml version = "1.0" encoding = "utf-8"?>
 Fig. 10.8
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Passing arrays
 and individual
  <!-- Fig. 10.8: PassArray.html -->
  <!-- Passing arrays and individual array elements to functions. -->
 array elements
  <html xmlns = "http://www.w3.org/1999/xhtml">
 to functions
 <head>
 <title>Passing arrays and individual array
 (Part 1 of 3).
 elements to functions</title>
10
 <script type = "text/javascript">
11
 <!--
12
 var a = [1, 2, 3, 4, 5];
13
14
 document.writeln( "<h2>Effects of passing entire " +
15
 Passes array a to function
 "array by reference</h2>" );
16
 modifyArray by reference
 outputArray( "Original array: ", a );
17
18
 modifyArray( a ); // array a passed by reference
19
20
 outputArray( "Modified array: ", a );
22
 document.writeln( "<h2>Effects of passing array " +
23
 Passes array element a [3] to
 "element by value</h2>" +
24
 function modifyElement by
 "a[3] before modifyElement: " + a[ 3 ] );
25
 value
26
 modifyElement( a[ ] ); // array element a[3] passed by value
28
 document.writeln( "<br />a[3] after modifyElement: " + a[ 3 ] );
29
30
 © 2008 Pearson Education,
```


Fig. 10.8 | Passing arrays and individual array elements to functions (Part 3 of 3).

10.8 Sorting Arrays

Sorting data

- Putting data in a particular order, such as ascending or descending
- One of the most important computing functions

Array object in JavaScript has a built-in method sort

- With no arguments, the method uses string comparisons to determine the sorting order of the Array elements
- Method sort takes as its optional argument the name of a function (called the comparator function) that compares its two arguments and returns a negative value, zero, or a positive value, if the first argument is less than, equal to, or greater than the second, respectively

Functions in JavaScript are considered to be data

 They can be assigned to variables, stored in Arrays and passed to functions just like other data

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 10.9: Sort.html -->
  <!-- Sorting an array with sort. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Sorting an Array with Array Method sort</title>
 <script type = "text/javascript">
10
 <!--
11
 var a = [10, 1, 9, 2, 8, 3, 7, 4, 6, 5];
12
13
 document.writeln( "<h1>Sorting an Array</h1>" );
14
 outputArray( "Data items in original order: ", a );
15
 a.sort( compareIntegers ); // sort the array
16
 outputArray( "Data items in ascending order: ", a );
17
18
 // output the heading followed by the contents of theArray
19
 function outputArray( heading, theArray )
20
21
 {
 document.writeln( "" + heading +
22
 theArray.join( " " ) + "" );
23
 } // end function outputArray
24
25
```

Fig. 10.9 Sorting an array with sort (Part 1 of 2).

Passes function
compareIntegers to method
a.sort to arrange the elements
of a in ascending numerical
order

</script>

</head><body></body>

32

34 </html>

Defines a function comparing integers to be passed to method sort (to replace the default string comparison

Fig. 10.9

Sorting an array with sort (Part 2 of 2).

function)

10.10 Multidimensional Arrays

- To identify a particular two-dimensional multidimensional array element
 - Specify the two subscripts
 - By convention, the first identifies the element's row, and the second identifies the element's column
- In general, an array with *m* rows and *n* columns is called an *m*-by-*n* array
- Two-dimensional array element accessed using an element name of the form a [i] [j]
 - a is the name of the array
 - i and j are the subscripts that uniquely identify the row and column
- Multidimensional arrays are maintained as arrays of arrays

10.10 Multidimensional Arrays (Cont.)

- Multidimensional arrays can be initialized in declarations like a one-dimensional array, with values grouped by row in square brackets
 - The interpreter determines the number of rows by counting the number of sub initializer
 - The interpreter determines the number of columns in each row by counting the number of values in the sub-array that initializes the row
- The rows of a two-dimensional array can vary in length
- A multidimensional array in which each row has a different number of columns can be allocated dynamically with operator new

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 10.13
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Initializing
 multidimensional
  <!-- Fig. 10.13: InitArray3.html -->
  <!-- Initializing multidimensional arrays. -->
 arrays (Part 1 of
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <u>2).</u>
 <head>
 <title>Initializing Multidimensional Arrays</title>
 Initializes array1 with an
 <script type = "text/javascript">
10
 initializer list of sub initializer lists
 <!--
 var array1 = [ [ 1, 2, 3 ], // first row]
 [ 4, 5, 6 ] ]; // second row
 Initializes array2 with rows of
 var array2 = [[1, 2], // first row]
 different lengths
 3 1, // second row
 [ 4, 5, 6 ] ], // third row
17
 outputArray( "Values in array1 by row", array1);
18
 outputArray( "Values in array2 by row", array2 );
19
20
 function outputArray( heading, theArray )
 Nested for...in statements
21
22
 traverse the arrays by iterating
 document.writeln( "<h2>" + heading + "</h2>""
23
 through the sets of one-dimensional
24
 arrays, then through the elements of
 // iterates through the set of one-dimensional arrays
25
 each of those one-dimensional
 for ( var i in theArray )
 arrays
27
 // iterates through the elements of each one-dimensional
28
29
 // array
 for ( var j in theArray[ i ] )
 © 2008 Pearson Education,
 document.write( theArray[ i ][ j ] + " " );
 Inc. All rights reserved.
```

```
32
 document.writeln( "<br />" );
 } // end for
34
 document.writeln( "" );
36
 } // end function outputArray
38
 </script>
39
 </head><body></body>
40
41 </html>
```


Fig. 10.13 **Initializing** multidimensional arrays (Part 2 of <u>2).</u>

10.11 Building an Online Quiz

- XHTML form elements can be accessed individually using getElementById or through the elements property of the containing form object
- elements property
 - contains an array of all the form's controls
- Property checked of a radio button
 - true when the radio button is selected
 - false when the radio button is not selected

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 10.14
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Online quiz
  <!-- Fig. 10.14: quiz.html -->
 graded with
  <!-- Online quiz graded with JavaScript. -->
 <u>JavaScript</u>
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 (Part 1 of 3).
 <title>Online Quiz</title>
 <script type = "text/JavaScript">
10
 <!--
11
 function checkAnswers()
12
13
 var myQuiz = document.getElementById( "myQuiz" );
14
 Checks to see if the second radio button
15
 of the myQuiz form is selected
 // determine whether the answer is correct
16
 if ( myQuiz.elements[ 1 ].checked )
17
 alert( "Congratulations, your answer is correct" );
18
 else // if the answer is incorrect
19
 alert( "Your answer is incorrect. Please try again" );
20
 } // end function checkAnswers
21
22
 -->
 </script>
23
 </head>
24
 <body>
25
 <form id = "myQuiz" onsubmit = "checkAnswers()" action = "">
26
 Select the name of the tip that goes with the
27
 image shown:<br />
28
 <img src="EPT.gif" alt="mystery tip"/>
29
 <br />
30
 © 2008 Pearson Education,
 Inc. All rights reserved.
```

```
31
 myQuiz.elements[0]
32
 <input type = "radio" name = "radiobutton" value = "CPE" />
 <label>Common Programming Error</label>
33
 myQuiz.elements[1]
34
 <input type = "radio" name = "radiobutton" value = "EPT" />
35
 <label>Error-Prevention Tip</label>
36
 myQuiz.elements[2]
37
 <input type = "radio" name = "radiobutton" value = "PERF" />
38
 <label>Performance Tip</label>
39
 myQuiz.elements[3]
40
 <input type = "radio" name = "radiobutton" value = "PORT" />
41
 <label>Portability Tip</label><br />
42
43
 <input type = "submit" name = "submit" value = "Submit" />
44
 <input type = "reset" name = "reset" value = "Reset" />
45
 46
 </form>
47
 </body>
48
49 </html>
```

Fig. 10.14 Online quiz graded with **JavaScript** (Part 2 of 3). 27

Fig. 10.14 | Online quiz graded with JavaScript (Part 3 of 3).