CS 180 Problem Solving and Object Oriented Programming Fall 2011

http://www.cs.purdue.edu/homes/apm/courses/CS180Fall2011/

This Week:

Notes for Week 8:

Oct 10-14, 2011

10/11 October break [No class]

Aditya Mathur

Department of Computer Science Purdue University West Lafayette, IN, USA

- 10/13 1. Arrays and loops [again]
 - 2. Arrays: multidimensional
 - 3. Methods
 - 4. Creating GUIs

Readings and Exercises for Week 8

Readings:

- 1. Review **Strings** and various methods
- 2. Arrays: 6.6, 6.7.1
- 3. GUI: 12.2, 12.3

Exercises:

6.9, 6.13

Project 3

Team project Start today!

Special class

Sunday October 17: 4-5:30pm LWSN 3102AB

For those who have not been able to perform well on Exam 1 and/or Project 1/2.

Send me email if you wish to attend. Bring your laptops.

Lunch meeting

When: Thursday October 14, 2010. Noon-1:30pm

Where: Ford Dining Hall

Meet: Upstairs in the Ford dining hall

Attendees: All who signed up but have not yet attended a lunch meeting

Look forward to seeing you!

[FreeFoto.com]

Arrays: More of them

Arrays: Visual representation

Single dimensional array: Example 1

int [] cloudyDays=new int [12]; // average cloudy days/month

Anchorage, Alaska

Single dimensional array: Example 2: Declaration


```
Car [] carStock=new Car [5]; // Cars at a dealership
```

```
public class Car{
 String make; // e.g. Ford
 String model; // e.g. Fusion
 int year; // e.g. 2011
 long msrp; // e.g. US$23145
 Picture carPic;
}
```

Single dimensional array: Example 2: Visual

Car [] carStock=new Car[5]; // Cars at a dealership

CS180 Dealership in West Lafayette

©Aditya Mathur. CS 180. Fall 2011. Week 8

Arrays: Multidimensional

Example 1

MEAN MONTHLY CLOUDY DAYS IN ARIZONA

```
0 1 2 3 4 5 6 7 8 9 10 11

J F M A M J J A S O N D

FLAGSTAFF 0 12 11 12 9 7 4 9 8 5 7 8 11

PHOENIX 1 10 9 8 6 3 2 4 4 3 4 6 9

TUCSON 2 10 9 9 6 4 3 9 7 4 5 6 10

WINSLOW 3 12 10 9 7 5 4 8 6 4 6 8 10

YUMA 4 9 6 6 4 2 1 3 3 2 3 5 8
```

rows columns
int [][] cloudyDays=new int [5][12];

What is the value of cloudyDays[1,8]?

Declaration

Cars [] inventory=new Car [3][];

3 rows and undefined number of columns

Each row represents the make of a car and column represents the models

Length of an array

```
Book [][] b=new Book[30][];
```

Number of rows can be found using the length attribute.

int rows=b.length; // number of rows

Number of columns is found for each row. For example,

int col=b[2].length;

Gives us the number of columns in row with index 2.

Recall: Number of columns can be different for each row.

Problem-1

Write a method named initData() that performs the following tasks:

- 1. Inputs two integers n and m
- Creates an array of integers containing n rows and m columns
- 3. Initializes all elements of the array to 1

Solution

```
int [ ][ ] a; // Declare a as a two-dimensional array
public void initData(){
 Scanner in=new Scanner(System.in);
 int n=in.nextInt(); // Get number of rows
 int m=in.nextInt(); // Get number of columns
 a=new int[n][m];
 for (int i=0; i<n; i++){ // Iterate across all rows</pre>
 for (int j=0; j<m; j++){// Iterate across all columns
 a[i][j]=1; // initialize an element
 ©Aditya Mathur. CS 180. Fall 2011. Week 8
```

Problem-2

Write a method named findMax() that takes a two dimensional array of integers as input and

- 1. Finds the maximum value in the array
- 2. Returns the maximum

Solution

```
public int findMax(int a[][]){
 int max=Integer.MIN_VALUE;
 int n=a.length, m=a[0].length;
 for (int i=0; i<n; i++){ // Iterate across all rows</pre>
 for (int j=0; j<m; i++){// Iterate across all columns</pre>
 if(max<a[i][j]){
 max=a[i][j];
 return (max);
```

Arrays: Typical runtime errors: Index Out of bounds

```
int [] a=new int [10];
a[i]=x; // i is greater than 9 or less than 0
```

Element not initialized [Compile time error]

```
String [] name;
name[i]="Bob"; // element not initialized
```

Arrays: Typical compile time error: Element not initialized

```
String [] name;
name[i]="Bob"; // element not initialized

String [] name;
name=new String[5];


name[i]="Bob"; // Now OK if i is in range
```

Graphical User Interfaces

A simple GUI: Frame Title Welcome to CS 180 Fruit Market Color Border

©Aditya Mathur. CS 180. Fall 2011. Week 8

A simple GUI: Frame with a Panel and Four Buttons

©Aditya Mathur. CS 180. Fall 2011. Week 8

Live demo

Week 8: October 11-15, 2010 Hope you enjoyed this week!

Questions?

Contact your recitation instructor. Make full use of our office hours.