

presentation slides for

JAVA, JAVA, JAVA

Object-Oriented Problem Solving
Third Edition

Ralph Morelli | Ralph Walde
Trinity College
Hartford, CT

published by Prentice Hall

Java, Java, Java
Object Oriented Problem Solving

Lecture 06: Arrays Review Linear and Binary
Searching Algorithms

Objectives

• Revise of array data structures.

• Be able to solve problems that require collections of data.

• Be familiar with sequential and binary search algorithms.

Outline

- Revised of 1D array and 2D arrays
- Two-Dimensional and Multidimensional Arrays
- Array Searching Algorithms: Linear and Binary
- From the Java Library: Vector

One-Dimensional Arrays

- An *array* is a named collection of *contiguous* storage locations holding data of the *same type*.
- For an *n*-element array named *arr*, the elements are named *arr*[0], *arr*[1], *arr*[2], ..., *arr*[*n*-1].
- The following array contains 15 int elements.

Arrays are zero indexed.

• Array syntax: *arrayname* [*subscript*] where *arrayname* is the array name and *subscript* is an integer giving the element's relative position.

Referring to Array Elements

• Valid References: Suppose *j* is 5 and *k* is 7.

• Invalid References:

Are Arrays Objects?

- Arrays are (mostly) treated as objects:
 - Instantiated with the new operator.
 - Have instance variables (e.g., length).
 - Array variables are reference variables.
 - As a parameter, a reference to the array is passed rather than copies of the array's elements.
- But...
 - Arrays don't fit into the Object hierarchy.
 - Arrays don't inherit properties from Object.

Some Array Terminology

- An *empty array* contains zero variables.
- The variables are called *components*.
- The *length* of the array is the number of components it has.
- Each component of an array has the same *component type*.
- A *one-dimensional array* has components that are called the array's elements. Their type is the array's *element type*.
- An array's elements may be of any type, including primitive and reference types.

Declaring and Creating an Array

- Creating a one-dimensional array: Indicate both the array's *element type* and its *length*.
- Declare the array's name and create the array itself.

• Combine two steps into one:


```
int arr[] = new int[15];

The array's
name is arr.


The array contains 15
int variables.
```

• 15 variables: arr[0], arr[1], .., arr[14] (*zero indexed*)

Creating an Array of Strings

Creating an Array of Students

• Debugging Tip:

Creating a new array does not also create the objects that are stored in the array. They must be instantiated separately.

There are four objects here. One array and 3 Students.

Initializing Arrays

- Array elements are initialized to default values:
 - Integer and real types are initialized to 0.
 - Reference types (objects) are initialized to null.
- Arrays can be assigned initial values when they are created:

```
int arr[] = { -2,8,-1,-3,16,20,25,16,16,8,18,19,45,21,-2 };
String strings[] = { "hello", "world", "goodbye", "love" };
```

• Java Language Rule: When an array initialization expression is used, don't use the keyword new to create the array.

Assigning and Using Array Values

• Subscripted array variables are used like other variables:

```
arr[0] = 5;
arr[5] = 10;
arr[2] = 3;
strings[0] = "who";
strings[1] = "what";
strings[2] = strings[3] = "where";
```

• A loop to assign the first 15 squares, 1, 4, 9 ..., to the array arr:

[for (int k = 0; k < arr.length; k++) arr[k] = (k+1) * (k+1);

• A loop to print the values of arr:

Note: *length* is an instance variable, not a method.

Example: Print an Array

Print an array of int and an array of double:

```
These
public class PrintArrays {
 static final int ARRSIZE = 10;
 The array's size
 must be
 static int intArr[] = new int[ARRSIZE];
 // Create the int array
 static ...
 static double realArr[] = { 1.1, 2.2, 3.3, 4.4,
 5.5, 6.6, 7.7, 8.8, 9.9, 10.10 }; // And a double array
 public static void main(String args[]) {
 System.out.println("Ints \t Reals");
 Program Output
 for (int k = 0; k < intArr.length; k++)</pre>
 Ints
 Reals
 System.out.println(intArr[k] + " \t " + realArr[k]);
 1.1
 } // main()
 2.2
 3.3
} // PrintArrays
 4.4
 5.5
 6.6
 7.7
 ... in order to refer
 Uninitialized int
 8.8
 9.9
 to them in static
 array has default
 10.10
 main()
 values of 0.
```

Generating Random Numbers (cont)

- An expression of the form
 (int)(Math.random() * N)
 will generate random integer values in the range 0 to *N-1*.
- *N* is called the *scaling factor*.
- To generate values in the range 0 to 5, use: (int)(Math.random() * 6);
- To simulate a die roll we must *shift* the values into the range 1 to 6:
 - int die = 1 + (int)(Math.random() * 6);

Example: Counting Letter Frequencies

• Design a class that can be used to store the frequencies of letters of the alphabet.

```
public class LetterFreq {
 private char letter;
 //A character being counted
 private int freq;
 //The frequency of letter
 public LetterFreq(char ch, int fre) {
 letter = ch;
 freq = fre;
 public char getLetter() {
 return letter;
 public int getFreg() {
 return freq;
 public void incrFreq() {
 freq++;
 //LetterFreq
```

```
LetterFreq

- letter : char
- freq : int

+ LetterFreq(in I : char, in f : int)
+ getLetter() : char
+ getFreq() : int
+ incrFreq()
```

A Class to Count Frequencies

• A class that counts letters in a document.

```
public class AnalyzeFreq {
  private LetterFreq[] freqArr; // An array of frequencies
  public AnalyzeFreq() {
 freqArr = new LetterFreq[26];
 for (int k = 0; k < 26; k++) {
 freqArr[k] = new LetterFreq((char)('A' + k), 0);
 } //for
  public void countLetters(String str) {
 char let; //For use in the loop.
 str = str.toUpperCase();
 for (int k = 0; k < str.length(); k++) {</pre>
 let = str.charAt(k);
 if ((let >= 'A') && (let <= 'Z')) {</pre>
 freqArr[let - 'A'].incrFreq();
 } // for
 // countLetters()
  public void printArray() {
 for (int k = 0; k < 26; k++) {
 System.out.print("letter: " + freqArr[k].getLetter());
 System.out.println(" freq: " + freqArr[k].getFreq());
 } //for
  } // printArray()
 //AnalyzeFreq
```

AnalyzeFreq

- freqArr : LetterFreq[]
- + AnalyzeFreq()
- + countLetters(str : String)
- + printArray()

Note how it uses an array of LetterFreq objects to store letters and their frequencies.

Two-Dimensional Arrays

- *Two-dimensional array*: an array whose *components* are themselves 1D arrays.
- Example: Compiling daily rainfall data. A *one-dimensional* array makes it hard to calculate average monthly rainfall:

```
double rainfall[] = new double[365];
```

• A *two-dimensional array* is an array of arrays. The first is the 12 months, indexed from 0 to 11. Each month array is an array of 31 days, indexed from 0 to 30.

```
double rainfall[][] = new double[12][31];
```

Month index

Day index

A More Appropriate 2-D Representation

• What is rainfall[0][4]? Avoid zero indexing by creating an extra row and column and ignoring the 0 indexes.

| O indexes | Column | Colu

```
Ignore this
 Use the elements
 Ignore
 column
 within this rectangle
 this row
 Don't use the 0
 indexes.
 0,2 0,3 ....
 0,29 0,30 0,31
 0.0
 0.1
 1,2 1,3 .... 1,29 1,30
 1,0
 1,31
 January
 2,29 2,30 2,31
 2,0
 February
 January 5 is
 now at
 11,0 | 11,1 | 11,2 | 11,3 ... | 11,29 | 11,30 | 11,31 | November
 rainfall[1][5]
 12,0 | 12,1 | 12,2 | 12,3 ... | 12,29 | 12,30 | 12,31
 December
 rainfall[1][5] = 1.15;
 // Rainfall for January 5
 System.out.println(rainfall[4][1]); // April 1st
 // No such element
 rainfall[13][32] = 0.15;
 rainfall[11][32] = 1.3; // No such column
 rainfall[13][30] = 0.74;
 // No such row
```

Calculate Average Daily Rainfall

```
/**
  * Computes average daily rainfall
 A 2-D array
  * @param rain is a 2D-array of rainfalls
 parameter
  * @return The sum of rain[x][y] / 356
  * Pre: rain is non null
  * Post: The sum of rain / 365 is calculated
  * Note that the loops are unit indexed
 Nested for loops
public double avgDailyRain(double rain[][//)
 iterate 12 x 31 times
 double total = 0;
 for (int month = 1; month < rain.length; month++)</pre>
 for (int day = 1; day < rain[month].length; day++)</pre>
 total += rain[month][day];
 return total/365;
 Method call uses the
} // avgDailyRain()
 array's name.
  System.out.println("Daily Avg: " + avgRainForMonth(rainfall));
```


Calculate Average Rain for a Month (cont)

• Pass just part of a 2-D array -- e.g., a month.

```
Pass the array for
  * Computes average rainfall for a given month
  * @param monthRain is a 1D-array of rainfalls
 the given month.
  * @param nDays is the number of days in monthRa
  * @return The sum of monthRain / nDays
  * Pre: 1 <= nDays <= 31
  * Post: The sum of monthRain / nDays is calculated
public double avgRainForMonth(double monthRain[], int nDays) {
 double total = 0;
 for (int day = 1; day < monthRain.length; day++)</pre>
 We're passing
 total = total + monthRain[day];
 a reference to
 return total/nDays;
 // avgRainForMonth()
 a 1-D array.
 System.out.println("March Avg: " + avgRainForMonth(rainfall[3], 31));
```


Array Arguments and Parameters

The argument in a method call must match the data type in the method definition. This applies to all parameters, including array parameters.

Multidimensional Arrays

• A 3-dimensional array can be used to record rainfall over a ten year period.

A 3-D Rainfall Array

• Declaring a 3-D Array:

```
final int NYEARS = 10;
final int NMONTHS = 13;
final int NDAYS = 32;
double rainfail[][][] = new double[NYEARS][NMONTHS][NDAYS];
```

• Initializing a 3-D Array:

```
for (int year = 0; year < rainfall.length; year++)
 for (int month = 0; month < rainfall[year].length; month++)
 for (int day = 0; day < rainfall[year][month].length; day++)
 rainfall[year][month][day] = 0.0;</pre>
```

Multidimensional Array Initializers

• For small arrays, an initializer expression can be used to assign initial values:

A 2 x 3 array of int.

A 3-row array of doubles where each row has a different length.

• Each dimension of a multidimensional array can have a different length.

Part 2: Array Searching Algorithms

- Searching: Determine whether a given value exists in a data structure or a storage media
- Two searching methods on arrays: linear (sequential) and binary search

Array Algorithm: Sequential Search

• **Problem:** Search an array for a *key* value. If the array is not sorted, we have to search *sequentially*.

```
* Performs a sequential search of an integer array
  * @param arr is the array of integers
  * @param key is the element being searched for
  * @return the key's index is returned if the key is
  * found otherwise -1 is returned
  * Pre: arr is not null
  * Post: either -1 or the key's index is returned
 Return as
public int sequentialSearch(int arr[], int key) {
 soon as the
 for (int k = 0; k < arr.length; k++)
 key is
 if (arr[k] == key
 return k
 found.
 return -1; ___// Failure
 sequentialSearch()
```

Search fails if you get to the end of the array.

Linear (Sequential) Search

- The linear (or sequential) search algorithm on an array is:
 - Sequentially scan the array, comparing each array item with the searched value.
 - If a match is found; return the index of the matched element; otherwise return -1.
- Note: linear search can be applied to both sorted and unsorted arrays.

```
public static int linearSearch(Object[] array, Object key) {
 for(int k = 0; k < array.length; k++)
 if(array[k].equals(key))
 return k;
 return -1;
}</pre>
```

Linear (Sequential) Search Illustrations

• Linear search of 60 in the below array

Running Time Analysis of Linear Search

- Given an array of n elements
- Best case: The search element is the first element in the array => search 1 time
- Worst case: The search element is the last element or not in the array => search n time
- Average case:

- Average search time =
$$\frac{(1+2+3+...+n)}{n} = \frac{n+1}{2}$$
$$>= \frac{n}{2} \text{ time} => O(n) \text{ time}$$

Array Algorithm: Binary Search

- Binary search uses a divide-and-conquer strategy on a sorted array $(a[0] \le a[1] \le \cdots \le a[n-1])$.
- Binary search pseudocode:
 - If the search value equals to the value of the middle element of the array or array segment, return the middle index
 - Else if the search value is greater than the value in the middle of the array or array segment:
 - Skip the left half of the array or array segment
 - Repeat binary search on the second half of the array or segment
 - Else,
 - Skip the right half of the array or array segment
 - Repeat binary search on the left half of the array or segment

Binary Search Illustrations

• Searching for a key = 70 in an array of 10 elements

Java, Java, Java, 3E by R. Morelli | R. Walde Copyright 2016. Chapter 9: Arrays

Binary Search Illustrations (cont.)

• Searching for a key = 70 in an array of 10 elements (cont.)

Binary Search Illustrations (cont.)

Java, Java, Java, 3E by R. Morelli | R. Walde Copyright 2016. Chapter 9: Arrays

Binary Search Illustrations (cont.)

 14
 23
 30
 40
 50
 60
 70
 75
 80
 82

Tracing table the binary search of 70 on the above array

Key	Iteration	Low	High	Mid
70	0	0	9	4
70	1	5	9	7
70	2	5	6	5
70	3	6	6	6

The binarySearch() Method

• Algorithm Design: *low* and *high* point to first and last elements of the *subarray*, and *mid* gives its current midpoint.

If low becomes

```
greater than high,
 the key is not in
 * Pre: arr is an array of int in ascending
 * Post: -1 or arr[k] where arr[k] ==
 the array.
 public int binarySearch(int arr[], int key) {
 Initialize low and high bounds
 int low = 0;
 int high = arr.length - 1;
 while (low <= high) {</pre>
 // While not done
 /int mid = (low + high) / 2;
 if (arr[mid] == key)
Calculate a
 // Success
 return mid;
 else if (arr[mid] < key)</pre>
 new
 low = mid + 1;
 // Search right half
midpoint.
 else
 // Search left half
 high = mid - 1
 // while
 return -1;  // Post condition: low > high implies search
 failed
 Update low and high to cut the
 } // binarySearch()
 array in half.
```

Efficiency of Binary Search

- The binary search algorithm is extremely fast compared to a linear (sequential) algorithm that check all array elements in order
 - Among a binary search, first we can skip half of the array,
 and skip a quarter of the array, then an eighth of the array,
 and so on until found or not
- The binary search algorithm has a worst case running time of $O(\log n)$ compared to O(n) of linear (sequential) search
 - Given an array of 1,024 elements, binary search will need to compare about 10 elements with the search value, while the linear search requires an average of 500
 - An array of one billion elements takes <= 30 comparisons

Part 3: java.util.Vector Library

- The java.util.Vector class implements an array of objects that can grow as needed (dynamic).
- Regular arrays are limited to their initial size. They cannot grow or shrink. (*static*)

Vector

- + Vector()
- + Vector(in size : int)
- + addElement(in o : Object)
- + elementAt(in index:int):Object
- + insertElementAt(in o : Object, in x : int)
- + indexOf(in o : Object) : int
- + lastIndexOf(in o : Object) : int
- + removeElementAt(in index : int)
- + size():int

Vector Illustration

 Use a Vector to store items when you don't know in advance how many items there are.

```
import java.util.Vector;
public class VectorDemo {
 public static void printVector( Vector v) {
 for (int k=0; k < v.size(); k++)</pre>
 System.out.println(v.elementAt(k).toString());
 } // printVector()
 public static void main(String args[]) {
 Vector vector = new Vector();
 // An empty vector
 int bound = (int) (Math.random() * 20);
 for (int k = 0; k < bound; k++)
 // Insert a random
 vector.addElement(new Integer(k));
 // number of Integers
 // Print the elements
 printVector(vector);
 } // main()
  // VectorDemo
```

Technical Terms

- array
- array initializer
- array length
- binary search
- data structure
- element
- element type
- insertion sort

- multidimensional array
- one-dimensional array
- polymorphic sort method
- selection sort
- sequential search
- sorting
- subscript
- two-dimensional array

Summary Of Important Points

- An *array* is a named collection of *contiguous* storage locations holding data of the *same type*.
- An array's values may be initialized by assigning values to each array location. An *initializer* expression may be included as part of the array declaration.
- For multidimensional arrays, each dimension of the array can have its own length variable.

Summary Of Important Points (cont)

- *Array Parameters:* When an array is passed as a parameter, a reference to the array is passed rather than the entire array itself.
- Swapping two elements of an array, or any two locations in memory, requires the use of a temporary variable.
- Sequential search and binary search are examples of array searching algorithms. Binary search requires that the array be sorted.