Topic 21 arrays - part 1

"Should array indices start at 0 or 1? My compromise of 0.5 was rejected without, I thought, proper consideration."

- Stan Kelly-Bootle

Can we solve this problem?

Consider the following program (input underlined):


```
How many days' temperatures? 7
Day 1's high temp: 45
Day 2's high temp: 44
Day 3's high temp: 39
Day 4's high temp: 48
Day 5's high temp: 37
Day 6's high temp: 46
Day 7's high temp: 53
Average temp = 44.6
4 days were above average.
```

Why the problem is hard

- We need each input value twice:
 - to compute the average (a cumulative sum)
 - to count how many were above average
- We could read each value into a variable...
 but we:
 - don't know how many days are needed until the program runs
 - don't know how many variables to declare
- We need a way to declare many variables in one step.

Arrays

- array: object that stores many values of the same type.
 - element: One value in an array.
 - index: A 0-based integer to access an element from an array.

Array declaration

```
<type>[] <name> = new <type>[<length>];

- Example:
  int[] numbers = new int[10];
```

```
index 0 1 2 3 4 5 6 7 8 9

value 0 0 0 0 0 0 0 0
```

Array declaration, cont.

The length can be any non-negative integer expression.

```
int x = 2 * 3 + 1;
int[] data = new int[x % 5 + 2];
```

Each element initially gets a "zero-equivalent" value.

Туре	Default value
int	0
double	0.0
boolean	false
String or other object	null (means, "no object")

Accessing elements

```
<name>[<index>] // access
<name>[<index>] = <value>; // modify
  – Example:
 numbers[0] = 27;
 numbers[3] = -6;
 System.out.println(numbers[0]);
 if (numbers[3] < 0) {
 System.out.println("Element 3 is negative.");
 index 0 1 2 3 4 5 6 7 8 9
 0
 -6
 value
 0
 0
 0
 0
```

Arrays of other types

```
double[] results = new double[5];
results[2] = 3.4;
results [4] = -0.5;
 index 0 1 2 3 4
 value 0.0 0.0 3.4 0.0 -0.5
boolean[] tests = new boolean[6];
tests[3] = true;
 index 0 1 2 3 4 5
 value | false | false | true | false | false |
```

Out-of-bounds

- Legal indexes: between **0** and the **array's length 1**.
 - Reading or writing any index outside this range will throw an ArrayIndexOutOfBoundsException.

Example:

```
int[] data = new int[10];
System.out.println(data[0]);
 // okay
System.out.println(data[9]);
 // okay
System.out.println(data[-1]);
 // exception
System.out.println(data[10]);
 // exception
  index 0 1 2 3 4 5 6 7 8
  value
 0
 0
 0
 0
 0
 0
```

Accessing array elements

```
int[] numbers = new int[8];
numbers[1] = 3;
numbers[4] = 99;
numbers [6] = 2;
int x = numbers[1];
numbers[x] = 42;
numbers[numbers[6]] = 11; // use numbers[6] as index
 index 0 1 2 3 4 5 6 7
 3 | 11 | 42 | 99
 value
numbers
 0
```

clicker Question

What is output by the following code?

```
String[] names = new String[5];
names[1] = "Olivia";
names[3] = "Isabelle";
System.out.print(names[0].length());
```

- A. no output due to null pointer exception
- B. no output due to array index out of bounds exception
- C. no output due to a compile error (code can't run)
- D. 0
- E. 6

Arrays and for loops

It is common to use for loops to access array elements.

```
for (int i = 0; i < 8; i++) {
 System.out.print(numbers[i] + " ");
}
System.out.println(); // output: 0 3 11 42 99 0 2 0</pre>
```

Sometimes we assign each element a value in a loop.

```
for (int i = 0; i < 8; i++) {
 numbers[i] = 2 * i;
}

index 0 1 2 3 4 5 6 7

value 0 2 4 6 8 10 12 14</pre>
```

The length field

An array's length field stores its number of elements.

<name>.length

```
for (int i = 0; i < numbers.length; i++) {
 System.out.print(numbers[i] + " ");
}
// output: 0 2 4 6 8 10 12 14</pre>
```

- It does not use parentheses like a String's .length().
- What expressions refer to:
 - The last element of any array?
 - The middle element?

Weather question

Use an array to solve the weather problem:

```
How many days' temperatures? 7
Day 1's high temp: 45
Day 2's high temp: 44
Day 3's high temp: 39
Day 4's high temp: 48
Day 5's high temp: 37
Day 6's high temp: 46
Day 7's high temp: 53
Average temp = 44.6
4 days were above average.
```

Weather answer

```
// Reads temperatures from the user, computes average and # days above average.
import java.util.*;
public class Weather {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 System.out.print("How many days' temperatures? ");
 int days = console.nextInt();
 int sum = 0:
 for (int i = 0; i < days; i++) { // read/store each day's temperature
 System.out.print("Day " + (i + 1) + "'s high temp: ");
 temps[i] = console.nextInt();
 sum += temps[i];
 double average = (double) sum / days;
 int count = 0;
 // see if each day is above average
 for (int i = 0; i < days; i++) {
 if (temps[i] > average) {
 count++;
 // report results
 System.out.printf("Average temp = %.1f\n", average);
 System.out.println(count + " days above average");
```

Quick array initialization

```
<type>[] <name> = { <value>, <value>, ... <value>};
```

– Example:

```
int[] numbers = {12, 49, -2, 26, 5, 17, -6};

index 0 1 2 3 4 5 6

value 12 49 -2 26 5 17 -6
```

- Useful when you know what the array's elements will be
- The compiler determines the length by counting the values

"Array mystery" problem

- traversal: An examination of each element of an array.
- What element values are stored in the following array?

```
int[] a = {1, 7, 5, 6, 4, 14, 11};
for (int i = 0; i < a.length - 1; i++) {
 if (a[i] > a[i + 1]) {
 a[i + 1] = a[i + 1] * 2;
 }
}
index 0 1 2 3 4 5 6

value 1 7 10 12 8 14 22
```

Limitations of arrays

You cannot resize an existing array:

```
int[] a = new int[4];
a.length = 10;  // error
```

You cannot compare arrays with == or equals:

```
int[] a1 = {42, -7, 1, 15};
int[] a2 = {42, -7, 1, 15};
if (a1 == a2) { ... } // false!
if (a1.equals(a2)) { ... } // false!
```

An array does not know how to print itself:

```
int[] a1 = {42, -7, 1, 15};
System.out.println(a1); // [I@98f8c4]
```

The Arrays class

Class Arrays in package java.util has useful static methods for manipulating arrays:

Method name	Description
binarySearch(<array></array> , <value></value>)	returns the index of the given value in a sorted array (or < 0 if not found)
copyOf(<array></array> , <length></length>)	returns a new copy of an array
equals(<array1></array1> , <array2></array2>)	returns true if the two arrays contain same elements in the same order
fill(<array>, <value></value></array>)	sets every element to the given value
sort(<array></array>)	arranges the elements into sorted order
toString(<array></array>)	returns a string representing the array, such as "[10, 30, -25, 17]"

Syntax:

Arrays. <methodName>(<parameters>)

Arrays.toString

Arrays.toString accepts an array as a parameter and returns a String representation of its elements.

```
int[] e = {0, 2, 4, 6, 8};
e[1] = e[3] + e[4];
System.out.println("e is " + Arrays.toString(e));
```

Output:

```
e is [0, 14, 4, 6, 8]
```

- Must import java.util.Arrays;

Weather question 2

Modify the weather program to print the following output:

```
How many days' temperatures? 7
Day 1's high temp: 45
Day 2's high temp: 44
Day 3's high temp: 39
Day 4's high temp: 48
Day 5's high temp: 37
Day 6's high temp: 46
Day 7's high temp: 53
Average temp = 44.6
4 days were above average.
Temperatures: [45, 44, 39, 48, 37, 46, 53]
Two coldest days: 37, 39
Two hottest days: 53, 48
```

Weather answer 2

```
// Reads temperatures from the user, computes average and # days above average.
import java.util.*;
public class Weather2 {
 public static void main(String[] args) {
 int[] temps = new int[days];  // array to store days' temperatures
 ... (same as Weather program)
 // report results
 System.out.printf("Average temp = %.1f\n", average);
 System.out.println(count + " days above average");
 System.out.println("Temperatures: " + Arrays.toString(temps));
 Arrays.sort(temps);
 System.out.println("Two coldest days: " + temps[0] + ", " + temps[1]);
 System.out.println("Two hottest days: " + temps[temps.length - 1] +
 ", " + temps[temps.length - 2]);
```