

Building Java Programs

Chapter 7
Lecture 7-1: Arrays

reading: 7.1

THE #1 PROGRAMMER EXCUSE
FOR LEGITIMATELY SLACKING OFF:

"MY CODE'S COMPILING."

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];
```

<i>index</i>	0	1	2	3	4	5	6	7	8	9
<i>value</i>	0	0	0	0	0	0	0	0	0	0

Array declaration, cont.

- The length can be any integer expression.

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

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

Type	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.");  
}
```

<i>index</i>	0	1	2	3	4	5	6	7	8	9
<i>value</i>	27	0	0	-6	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
```

x

3

	<i>inde</i>	0	1	2	3	4	5	6	7
	x								
<i>numbers</i>	<i>valu</i>	0	3	11	42	99	0	2	0
	<i>e</i>								

Arrays of other types

```
double[] results = new double[5];  
results[2] = 3.4;  
results[4] = -0.5;
```

<i>inde</i>	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
<i>x</i>					
<i>valu</i>	0.	0.	3.	0.	-
<i>e</i>	0	0	4	0	0.5

```
boolean[] tests = new boolean[6];  
tests[3] = true;
```

<i>inde</i>	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
<i>x</i>						
<i>valu</i>	fals	fals	fals	tru	fals	fals
<i>e</i>	e	e	e	e	e	e

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
```

<i>inde</i>	0	1	2	3	4	5	6	7	8	9
<i>x</i>										
<i>valu</i>	0	0	0	0	0	0	0	0	0	0
<i>e</i>										

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 4 11 0 44 0 0 2
```

- Sometimes we assign each element a value in a loop.

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

<i>inde</i>	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
<i>x</i>								
<i>valu</i>	0	2	4	6	8	10	12	14
<i>e</i>								

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

- 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[] temps = new int[days]; // array to store days'
temperatures
 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};
```

<i>inde</i>	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
<i>x</i>							
<i>valu</i>	12	49	-2	26	5	17	-6
<i>e</i>							

- Useful when you know what the array's elements will be
- The compiler figures out the size by counting the values

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
<code>binarySearch(array, value)</code>	returns the index of the given value in a <i>sorted</i> array (or < 0 if not found)
<code>copyOf(array, length)</code>	returns a new copy of an array
<code>equals(array1, array2)</code>	returns <code>true</code> if the two arrays contain same elements in the same order
<code>fill(array, value)</code>	sets every element to the given value
<code>sort(array)</code>	arranges the elements into sorted order
<code>toString(array)</code>	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.*`;

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]);
 }
}
```

"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;  
 }  
}
```

<i>inde</i>	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
<i>X</i>							
<i>valu</i>	1	7	10	12	8	14	22
<i>e</i>							

Why arrays are useful

- Arrays store a large amount of data accessible from one variable.
- Arrays help us group related data into elements.
- Arrays let us access data in random order.
 - Cassette tape vs. DVD