Chapter 6

Arrays

Lecture slides for:

Java Actually: A Comprehensive Primer in Programming

Khalid Azim Mughal, Torill Hamre, Rolf W. Rasmussen

Cengage Learning, 2008.

ISBN: 978-1-844480-933-2

http://www.ii.uib.no/~khalid/jac/

Permission is hereby granted to use these lecture slides in conjunction with the book.

Modified: 14/11/08

Overview

- Using arrays to organize a collection of values.
- Declaring array references, creating arrays and using arrays.
- Initializing an array.
- Iterating over an array.
- Multidimensional arrays.
- Common operations on arrays.
- Generating pseudo-random numbers

Arrays

- Arrays can be used to create a *collection* of data values.
 - An array is a collection with a finite number of *elements*.
 - Elements in an array can be one of the following:
 - either values of a particular primitive data type,
 - or references to objects.
 - All elements in an array have the same element type.
 - An array has a *length* which corresponds to the number of elements in it, and cannot be changed after the array is created.
- In Java arrays are objects.
 - Java provides language construction for declaration, creation, initialization and use of arrays.

Arrays (cont.)

Declaration:

```
<el ementType> <arrayName> [];
```

Alternative declaration:

<elementType>[] <arrayName>;

- <el ementType> can be a *primitive datatype* or a *reference type* (for example, a class).
- Declaration alone creates a *reference* for the array.

int[] a; creates a reference to an array of int.

a [refint[]

Arrays (cont.)

Creation:

- the array itself is created using the new operator.
- can combine the declaration with the creation:

• can create an array and assign its reference value to a reference that is already declared:

```
int[] a;
a = new int[8];
// creates av array object with 8
// elements of type int
```

- Elements are always initialized to the default value for *e1 ementType* when the array is created.
- Each array has a field, I ength, that indicates the number of elements in the array.
 - Value of a. I ength is equal to the number of elements array a can hold, i.e 8.

Arrays (cont.)

Use:

```
<arrayName> [<i ndex>]
```


- index is an integer expression that satisfies the following relation:
 - $0 \le index < num0fElements$
 - 0 and (numOfEI ements-1) are lower and upper limits for index, respectively.
 - The value of the index is checked automatically during execution.
 - If index ≥ numOfEl ements or index < 0, an ArrayIndexOutOfBoundsException is thrown at runtime.
- Notation above can interpreted as variable:
 - a[2] indicates the 3rd element in the array a.

```
a[2] = 5;

a[2] = 3 * a[2];  // a[2] is assigned the value 15.
```

Example of an array


```
// Declaration and creation
int[] drawers = new int[10];
// indexed variable: drawers[0], drawers[1], ...,
//
 drawers[9];
// Each indexed variable corresponds to a drawer.
// int drawers0, drawers1, drawers2, drawers3, drawers4,
 drawers5, drawers6, drawers7, drawers8, drawers9;
// Explicit initialization
drawers[0] = 29;
 indexed variable
 index
// use
drawers[2] = drawers[0]+5;
 array navn
for (int i = 0; i < drawers.length; <math>i++)
 drawers[i] = 1;
// drawers[10] does not exist!
```


Arrays: Graphical Notation

Declaration, creation and default value initialization.

int[] a = new int[8];

<u>a[]</u>		
I ength	8	
[0]	0	
[1]	0	
[2]	0	
[3]	0	
[4]	0	
[5]	0	
[6]	0	
[7]	0	

a[]
[0] 0
[1] 0
[2] 0
[3] 0
[4] 0
[5] 0
[6] 0
[7] 0

a[3] is the 4rth element in the array.

Storing of array elements

One-dimensional array a

a[0]	
a[1]	
a[2]	
a[3]	
a[4]	
a[5]	
a[6]	
a[7]	

Elements of the array a are stored sequentially.

Two-dimensional array m

	[0]	[1]
[0]		
[1]		
[2]		

is stored as

m[0][0]	
m[0][1]	
[1] [O]	
m[1][O]	
m[1][0] m[1][1]	
!	
m[2][0] m[2][1]	
m[2][1]	
[_] [.]	

Elements of the array m are stored *row-wise*.

Programming pattern – some simple algorithms

• Find the minimum value in an array:

```
int[] array = new int[N_ELEMENTS];
// Assume the array is initialized with values.
int minvalue = array[0];
for (int counter = 1; counter < array.length; ++counter) {
 if (array[counter] < minvalue) {
 minvalue = array[counter];
 }
}</pre>
```

• Find the minimum value in a 2-dimensional array:

```
int[][] matrix = new int[N_ELEMENTS][M_ELEMENTS]; // N x M matrix

// Assume the array is initialized with values.
int minvalue = matrix[0][0];
for (int counter1 = 0; counter1 < matrix.length; ++counter1) {
 // Find the minimum value in matrix[counter1];
 for (int counter2 = 0; counter2 < matrix[counter1].length; ++counter2) {
 if (matrix[counter1][counter2] < minvalue) {
 minvalue = matrix[counter1][counter2];
 }
 }
}</pre>
```

More on initializing of arrays

• Explicit initialization in the declaration of a one-dimensional array.

```
// integer array with 8 elements
int[] array = {1, 3, 49, 55, 58, 41, 52, 3146}; // declaration + initialization
array[] = {1, 3, 49, 55, 58, 41, 52, 3146}; // Compile-time error
array = {1, 3, 49, 55, 58, 41, 52, 3146}; // Compile-time error
```

Explicit initialization in the declaration of a multi-dimensional array

• Arrays in a multi-dimensional array can have different lengths:

```
double[][] matrix = new double[4][]; // left-most index always specified
for (int counter1 = 0; counter1 < matrix.length; counter1++) {
 matrix[counter1] = new double[counter1+1];
}</pre>
```

Histogram

Problem: Write a program to read floating-point numbers (that represent weights of children), groups them in weight groups and prints a histogram.

```
Type the weights (0-199). One weight per line. End with -1.
11.2
13
12.3
82. 4
12. 9
-1
Weight: Frequency
10
12
82
```

199

Data structure:

- An array is used to count the weights.
- Index in the array represents a weight group.
- Value of an element in the array represents the number of children in this weight group, i.e. the frequency.

Algorithm:

- Read the weights and place them in the correct weight group.
- Find the minimum and the maximum weight register.
- For each weight group (from minimum to maximum) print the number of stars that represent the frequency.

Histogram (cont.)

```
import java. util. Scanner;
public class Histogram {
  public static void main(String[] args) {
 int N ELEMENTS = 200;
 int[] histArray = new int[N ELEMENTS];
 Scanner keyboard = new Scanner(System.in);
 // Read the weights
 System. out. println("Type the weights (0-199). One weight per line. End with -1.");
 int weight = (int) Math.round(keyboard.nextDouble());
 while (weight >= 0 && weight < histArray.length) {</pre>
 hi stArray[wei ght]++;
 weight = (int) Math.round(keyboard.nextDouble());
 // Find the index of the element with minimun weight
 int minIndex:
 for (minIndex = 0)
 (minIndex < histArray.length) && (histArray[minIndex] == 0);</pre>
 ++mi nI ndex);
```

```
// and index of the element with the maximum weight.
int maxIndex;
for (maxIndex = histArray.length -1;
 (maxIndex >= 0) && (histArray[maxIndex] == 0);
 --maxIndex);
// Print histogram
System. out. pri ntl n("Wei ght\t: \tFrequency");
for (weight = minIndex; weight <= maxIndex; weight++) {</pre>
  System. out. pri nt(weight + "\t:\t");
  for (int star = 1; star <= histArray[weight]; star++) {</pre>
 System. out. pri nt("*");
  System. out. pri ntl n();
```

Enhancedfor **loop:** for(:)

- If we are only interested in *reading* all the values in a collection one by one, we can use the enhanced for loop.
- The loop cannot be used to change the values in the collection.

Numbers over 60: 3

```
Syntax:
  for (loop variable declaration: collection)
 I oop body
Example:
  Integer[] ageArray = \{ 12, 65, 45, 60, 70, 45 \};
  int num0ver60 = 0:
  for (int age : ageArray) { // Type of loop variable is component type
 if (age >= 60) {
 num0ver60++;
  System.out.println("Numbers over 60: " + numOver60);
  Program output:
```

Java Actually 6: Arrays 6-17/20

Pseudo-random Number Generator

- To generate a random number we can use the class j ava. util. Random.
- Such number are called *pseudo-random numbers*, as they are not really random.

How to generate pseudo-random numbers in Java:

```
Random generator = new Random(); // Create an object of class Random
```

• Call the method nextInt() repeatedly on the Random-object:

```
int newNumber = generator.nextInt(); // random number in the interval // [-2^{31}, 2^{31}-1]
```

• We can specify an argument n in the call to the method nextInt() to return an integer number in the interval [0, n-1].

```
newNumber = generator.nextInt(11);  // random number in [0, 10]
newNumber = 2 + generator.nextInt(11);  // random number in [2, 12]
newNumber = 2 + 3*generator.nextInt(5);  // random number in  // {2, 5, 8, 11, 14}
```

Java Actually 6: Arrays 6-18/20

Example: pseudo- number generator

```
import java. util. Scanner;
// Simulates dice throw using a pseudo-random number generator
// and computes the frequency of each dice value (1-6)
public class DiceStats2 {
 public static void main(String[] args) {
 // Array for counting the frequency of each dice value.
 int[] frequency = new int[6];
 Scanner keyboard = new Scanner(System.in);
 System. out. print("Enter the number of times to throw the dice: ");
 int noOfThrows = keyboard.nextInt();
 for (int i = 1; i <= no0fThrows; i++) {
 int diceValue = (int)(6.0*Math.random()) + 1; // random numbers 1-6
 System.out.println(i + ". dice value: " + diceValue);
 // Increment the frequency counter for this throw.
 frequency[di ceVal ue-1]++;
```

```
for (int diceValue = 1; diceValue <= 6; diceValue++) {
 System.out.println("No. of times the dice value is " + diceValue + ": "
 + frequency[di ceVal ue-1]);
 Program out:
 Enter the number of times to throw the dice: 3000
 1. dice value: 4
 2. dice value: 4
 2999. di ce val ue: 2
 3000. dice value: 5
 No. of times the dice value is 1: 493
 No. of times the dice value is 2: 523
 No. of times the dice value is 3: 511
 No. of times the dice value is 4: 492
 No. of times the dice value is 5: 515
 No. of times the dice value is 6: 466
```