

Chapter 6: Arrays and Vectors

Presentation slides for

Java Software Solutions

Foundations of Program Design

Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.

Instructors using the textbook may use and modify these slides for pedagogical purposes.

Arrays and Vectors

- ✧ Arrays and vectors are objects that help us organize large amounts of information

- ✧ Chapter 6 focuses on:
 - array declaration and use
 - arrays of objects
 - sorting elements in an array
 - multidimensional arrays
 - the `Vector` class
 - using arrays to manage graphics

Arrays ●

- * An *array* is an ordered list of values

The entire array
has a single name

Each value has a numeric *index*

	0	1	2	3	4	5	6	7	8	9
scores	79	87	94	82	67	98	87	81	74	91

An array of size N is indexed from zero to N-1

This array holds 10 values that are indexed from 0 to 9

Arrays ●

- * A particular value in an array is referenced using the array name followed by the index in brackets
- * For example, the expression

`scores[2]`

refers to the value 94 (which is the 3rd value in the array)

- * That expression represents a place to store a single integer, and can be used wherever an integer variable can
- * For example, it can be assigned a value, printed, or used in a calculation

Arrays ●

- ✧ **An array stores multiple values of the same type**
- ✧ **That type can be primitive types or objects**
- ✧ **Therefore, we can create an array of integers, or an array of characters, or an array of String objects, etc.**
- ✧ **In Java, the array itself is an object**
- ✧ **Therefore the name of the array is a object reference variable, and the array itself is instantiated separately**

Declaring Arrays

- * The `scores` array could be declared as follows:

```
int[] scores = new int[10];
```

- * Note that the type of the array does not specify its size, but each object of that type has a specific size
- * The type of the variable `scores` is `int[]` (an array of integers)
- * It is set to a new array object that can hold 10 integers
- * See `BasicArray.java` (page 270)

Declaring Arrays

- * Some examples of array declarations:


```
float[] prices = new float[500];
```

```
boolean[] flags;  
flags = new boolean[20];
```


```
char[] codes = new char[1750];
```


Bounds Checking

- * Once an array is created, it has a fixed size
- * An index used in an array reference must specify a valid element
- * That is, the index value must be in bounds (0 to N-1)
- * The Java interpreter will throw an exception if an array index is out of bounds
- * This is called automatic *bounds checking*

Bounds Checking

- * For example, if the array `codes` can hold 100 values, it can only be indexed using the numbers 0 to 99
- * If `count` has the value 100, then the following reference will cause an `ArrayOutOfBoundsException`:


```
System.out.println (codes[count]);
```

- * It's common to introduce *off-by-one errors* when using arrays

```
for (int index=0; index <= 100; index++)  
 codes[index] = index*50 + epsilon;
```

problem

Bounds Checking

- * Each array object has a public constant called `length` that stores the size of the array
- * It is referenced using the array name (just like any other object):

`scores.length`

- * Note that `length` holds the number of elements, not the largest index
- * See [ReverseNumbers.java](#) (page 272)
- * See [LetterCount.java](#) (page 274)

Array Declarations Revisited

- * The brackets of the array type can be associated with the element type or with the name of the array
- * Therefore the following declarations are equivalent:

```
float[] prices;
```

```
float prices[];
```

- * The first format is generally more readable

Initializer Lists

- * An *initializer list* can be used to instantiate and initialize an array in one step
- * The values are delimited by braces and separated by commas
- * Examples:


```
int[] units = {147, 323, 89, 933, 540,  
 269, 97, 114, 298, 476};
```

```
char[] letterGrades = {'A', 'B', 'C', 'D', 'F'};
```


Initializer Lists

- * **Note that when an initializer list is used:**
 - the `new` operator is not used
 - no size value is specified
- * **The size of the array is determined by the number of items in the initializer list**
- * **An initializer list can only be used in the declaration of an array**
- * **See Primes.java (page 278)**

Arrays as Parameters

- ✧ **An entire array can be passed to a method as a parameter**
- ✧ **Like any other object, the reference to the array is passed, making the formal and actual parameters aliases of each other**
- ✧ **Changing an array element in the method changes the original**
- ✧ **An array element can be passed to a method as well, and will follow the parameter passing rules of that element's type**

Arrays of Objects

- * The elements of an array can be object references
- * The following declaration reserves space to store 25 references to `String` objects

```
String[] words = new String[25];
```

- * It does NOT create the `String` objects themselves
- * Each object stored in an array must be instantiated separately
- * See `GradeRange.java` (page 280)

Command-Line Arguments

- * The signature of the `main` method indicates that it takes an array of `String` objects as a parameter
- * These values come from command-line arguments that are provided when the interpreter is invoked
- * For example, the following invocation of the interpreter passes an array of three `String` objects into `main`:

```
> java DoIt pennsylvania texas california
```


- * These strings are stored at indexes 0-2 of the parameter
- * See `NameTag.java` (page 281)

Arrays of Objects

- * Objects can have arrays as instance variables
- * Therefore, fairly complex structures can be created simply with arrays and objects
- * The software designer must carefully determine an organization of data and objects that makes sense for the situation
- * See Tunes.java (page 282)
- * See CDCollection.java (page 284)
- * See CD.java (page 286)

Sorting

- ✧ **Sorting is the process of arranging a list of items into a particular order**
- ✧ **There must be some value on which the order is based**
- ✧ **There are many algorithms for sorting a list of items**
- ✧ **These algorithms vary in efficiency**
- ✧ **We will examine two specific algorithms:**
 - **Selection Sort**
 - **Insertion Sort**

Selection Sort

* The approach of Selection Sort:

- select one value and put it in its final place in the sort list
- repeat for all other values

* In more detail:

- find the smallest value in the list
- switch it with the value in the first position
- find the next smallest value in the list
- switch it with the value in the second position
- repeat until all values are placed

Selection Sort

* An example:

original:	3	9	6	1	2
smallest is 1:	1	9	6	3	2
smallest is 2:	1	2	6	3	9
smallest is 3:	1	2	3	6	9
smallest is 6:	1	2	3	6	9

* See SortGrades.java (page 289)

* See Sorts.java (page 290) -- the `selectionSort` method

Insertion Sort

* The approach of Insertion Sort:

- Pick any item and insert it into its proper place in a sorted sublist
- repeat until all items have been inserted

* In more detail:

- consider the first item to be a sorted sublist (of one item)
- insert the second item into the sorted sublist, shifting items as necessary to make room to insert the new addition
- insert the third item into the sorted sublist (of two items), shifting as necessary
- repeat until all values are inserted into their proper position

Insertion Sort

* An example:

original:	3	9	6	1	2
insert 9:	3	9	6	1	2
insert 6:	3	6	9	1	2
insert 1:	1	3	6	9	2
insert 2:	1	2	3	6	9

* See Sorts.java (page 290) -- the `insertionSort` method

Sorting Objects

- * **Integers have an inherent order, but the order of a set of objects must be defined by the person defining the class**
- * **Recall that a Java interface can be used as a type name and guarantees that a particular class has implemented particular methods**
- * **We can use the Comparable interface to develop a generic sort for a set of objects**
- * **See SortPhoneList.java (page 294)**
- * **See Contact.java (page 295)**
- * **See Sorts.java (page 290)**

Comparing Sorts

- ✧ Both Selection and Insertion sorts are similar in efficiency
- ✧ The both have outer loops that scan all elements, and inner loops that compare the value of the outer loop with almost all values in the list
- ✧ Therefore approximately n^2 number of comparisons are made to sort a list of size n
- ✧ We therefore say that these sorts are of *order n^2*
- ✧ Other sorts are more efficient: *order $n \log_2 n$*

Two-Dimensional Arrays

- * A *one-dimensional array* stores a simple list of values
- * A *two-dimensional array* can be thought of as a table of values, with rows and columns
- * A two-dimensional array element is referenced using two index values
- * To be precise, a two-dimensional array in Java is an array of arrays
- * See TwoDArray.java (page 299)

Multidimensional Arrays

- ✧ **An array can have as many dimensions as needed, creating a multidimensional array**
- ✧ **Each dimension subdivides the previous one into the specified number of elements**
- ✧ **Each array dimension has its own length constant**
- ✧ **Because each dimension is an array of array references, the arrays within one dimension could be of different lengths**

The `Vector` Class

- * An object of class `Vector` is similar to an array in that it stores multiple values
- * However, a vector
 - only stores objects
 - does not have the indexing syntax that arrays have
- * The methods of the `Vector` class are used to interact with the elements of a vector
- * The `Vector` class is part of the `java.util` package
- * See `Beatles.java` (page 304)

The Vector Class

- ✧ An important difference between an array and a vector is that a vector can be thought of as a dynamic, able to change its size as needed
- ✧ Each vector initially has a certain amount of memory space reserved for storing elements
- ✧ If an element is added that doesn't fit in the existing space, more room is automatically acquired

The Vector Class

- ✧ The `Vector` class is implemented using an array
- ✧ Whenever new space is required, a new, larger array is created, and the values are copied from the original to the new array
- ✧ To insert an element, existing elements are first copied, one by one, to another position in the array
- ✧ Therefore, the implementation of `Vector` in the API is not very efficient for inserting elements

Polygons and Polylines

- * Arrays are often helpful in graphics processing
- * Polygons and polylines are shapes that are defined by values stored in arrays
- * A polyline is similar to a polygon except that its endpoints do not meet, and it cannot be filled
- * See Rocket.java (page 307)
- * There is also a separate Polygon class that can be used to define and draw a polygon

Saving Drawing State

- * Each time the `repaint` method is called on an applet, the window is cleared prior to calling `paint`
- * An array or vector can be used to store the objects drawn, and redraw them as necessary
- * See `Dots2.java` (page 310)

