Arrays (Chap 5)
- Array – an ordered collection of similar items
 - Student test scores
 - Mail boxes at your college
 - A collection of books on a shelf
- An array can be thought of as a type of container.

Array operations
- Create an array (build a book case to hold 20 books).
- Give a name to the array (the white book case in the hallway).
- Place items into certain positions in the array (put the books on the shelf in some particular order).
- Get the value of an item stored at a certain position in the array (get me the 5th book).

Array operations
- Create an array
 `new int[50]`
- Use a variable to refer to the newly created array
 `int[] ourFirstArray = new int[50];`
- Place items into certain positions in the array
 `ourFirstArray[i] = Console.in.readInt();`
- Get the value of an item stored at a certain position in the array
 `System.out.println(ourFirstArray[i]);`
// ReverseArray.java: One-dimensional array
import tio.*;

class ReverseArray {
 public static void main(String[] args) {
 int[] simpleArray = new int[5];
 System.out.println("Enter 5 integers.");
 for(int i = 0; i < 5; i++)
 simpleArray[i] = Console.in.readInt();
 System.out.println("In reverse they are:");
 for(int i = 0; i < 5; i++)
 System.out.println(simpleArray[4-i]);
 }
}

// ArraySum.java - sum the elements in an array and
// compute their average

class ArraySum {
 public static void main(String[] args) {
 int[] data = {11, 12, 13, 14, 15, 16, 17};
 int sum = 0;
 double average;
 for (int i = 0; i < 7; i++) {
 sum = sum + data[i];
 System.out.print(data[i] + " , ");
 }
 average = sum / 7.0;
 System.out.println(" sum = " + sum + " average = " + average);
 }
}

Common Error

IndexOutOfBoundsException

for(int i = 1; i <= data.length; i++)
 System.out.println(data[i]);
Another Common Error

• Forgot to create the array:
  ```java
  int[] x;
  ...
  for(int i = 0; i < x.length; i++)
 x[i] = ...;
  ```

• For local variables, the Java compiler will catch this (x is used before being assigned a value).
• If x is an instance variable, then it defaults to null and you get a NullPointerException.

```java
// sum the elements in an array using a method
class ArraySum2 {
 public static void main(String[] args) {
 int[] data1 = {1, 2, 3, 4, 5, 6, 7};
 int[] data2 = {16, 18, 77};

 System.out.println("data1: " + sum(data1));
 System.out.println("data2: " + sum(data2));
 }

 static int sum (int[] a) {
 int sum = 0;
 for (int i = 0; i < a.length; i++)
 sum = sum + a[i];
 return sum;
 }
}
```

```java
// demonstrate that array parameters can be modified
class TestCopy {
 public static void main(String[] args) {
 int[] data1 = {1, 2, 3, 4, 5, 6, 7};
 int[] data2 = {8, 9, 10, 11, 12, 13, 14};
 copy(data1, data2);
 System.out.println("data1: ");
 for (int i = 0; i < data1.length; i++)
 System.out.println(data1[i]);
 System.out.println("data2: ");
 for (int i = 0; i < data2.length; i++)
 System.out.println(data2[i]);
 }

 static void copy(int[] from, int[] to) {
 for (int i = 0; i < from.length; i++)
 to[i] = from[i];
 }
}
```
static void copy(int[] from, int[] to) {
 to = from;
}

main()

copy()
int[] a1 = {10, 20, 30};
int[] a2 = {1, 2, 3, 4, 5};

Duplicating/Coping an array

```java
static int[] duplicate(int[] a) {
 int[] theCopy = new int[a.length];
 for (int i = 0; i < a.length; i++)
 theCopy[i] = a[i];
 return theCopy;
}

a1 = (int[])a2.clone(); // built in copy
```

// ArrayTest.java - minimum and maximum of an array
import tio.*;

class ArrayTest {
 public static void main(String[] args) {
 int[] data;
 int n;
 System.out.println("Enter size of data[]:" +
 n = Console.in.readInt();
 data = new int[n];
 System.out.println("Enter " + n + " integers:" +
 readArray(data);
 printArray(data, "My Data");
 System.out.println("minimum is " + minimum(data) +
 + " maximum is " + maximum(data));
 }
}
// fill an array by reading values from the console
static void readArray(int[] a) {
 for (int i = 0; i < a.length; i++) {
 a[i] = Console.in.readInt();
 }
}

// find the maximum value in an array
static int maximum(int[] a) {
 int max = a[0]; // initial max value
 for (int i = 1; i < a.length; i++)
 if (a[i] > max)
 max = a[i];
 return max;
}

// find the minimum value in an array
static int minimum(int[] a) {
 int min = a[0]; // initial min value
 for (int i = 1; i < a.length; i++)
 if (a[i] < min)
 min = a[i];
 return min;
}

// print the elements of an array to the console
static void printArray(int[] a, String arrayName) {
 System.out.println(arrayName);
 for (int i = 0; i < a.length; i++)
 System.out.print(a[i] + " ");
 System.out.println();
}

Multi-Dimensional Arrays

- 2-D arrays can be used to represent tables of data with columns and rows.
- Three dimensional arrays can represent volume data with three coordinates, x-y-z.

String[] one;
double[][] two;
char[][][] three;
// TwoD.java - simple example of two-dimensional array
class TwoD {
public static void main(String[] args) {
 int[][] data = new int[3][5];
 for (int i = 0; i < data.length; i++) {
 System.out.print("Row "+ i +": ");
 for (int j = 0; j < data[i].length; j++) {
 data[i][j] = i * j;
 System.out.print(data[i][j] + ", ");
 }
 System.out.println();
 }
}
}

2D Initializers

```java
int[][] a = {{1, 2}, {3, 4}, {5, 6}};
int[][] b = {{1, 2, 3}, {4, 5, 6}};
int[][] c = {{1, 2, 3, 4, 5, 6}}; // degenerate
int[][] ragged = {{1, 2}, {3, 4, 5}, {6}};
```
Conway’s Game of Life

• A cell is either empty (blank), or alive (X).
• Each cell is the center of a 3 x 3 square grid of cells, which contain the cell's 8 neighbors.
• Simple rules control which cells become alive or die in each step of the simulation.
• The simulation is conducted in principle on an infinite two-dimensional grid.

The "Rules" of Life

• An empty cell at time t becomes alive at time t+1 if and only if exactly 3 neighboring cells are alive at time t.
• An alive cell at time t remains alive at time t+1 if and only if either 2 or 3 neighboring cells are alive at time t. Otherwise it dies for lack of company (< 2) or overcrowding (> 3).

The "Blinker"

```
X X X
X X X
X X X
```

```
X X X
X X X
X X X
```

```
X X X
X X X
X X X
```
Game of Life: Requirements

- Used finite grid instead of infinite grid.
- Treat borders as lifeless zones.
- Set initial state by reading X's and dots from the console.
- The user will specify the size of the grid, which will always be square.
- The user specifies the number of steps to simulate.
- The program should echo the initial configuration and then print each new generation.

Top-Level Pseudocode

read in the size of the grid
read in the initial generation
read in the number of generations to simulate
print the current generation
for the specified number of generations
 advance one generation
 print the generation
end for loop

Advance one generation

for each cell
 compute the number of neighbors
 apply the game rules to decide if the cell should be alive or dead in the next gen
end for loop
Compute the number of neighbors
visit each cell in the 3x3 subarray around the cell
keep a count of how many of those are alive
if the center cell is alive
then return one less than the count found
else return the count found

Top-Level Refined
read in the size of the grid
create two arrays, currentGen and nextGen
read in the initial generation into currentGen
read in the number of generations to simulate
print the current generation
for the specified number of generations
update nextGen using currentGen
swap currentGen and nextGen
print currentGen
end for loop

Advance one generation: Refined
input: currentGen and nextGen
output: updated nextGen

for each cell in currentGen
compute the number of neighbors
apply the game rules to decide if the cell
should be alive or dead in the next gen
store the result, alive or dead, in the corresponding cell in nextGen
end for loop
// GameOfLife.java - Conway's Game of Life
import tio.*;
class GameOfLife {
 public static void main(String[] args) {
 // read in the size of the grid and create arrays
 int size = 10; // fix at 10 for testing
 boolean[][] currentGeneration, nextGeneration;
 currentGeneration = new boolean[size][size];
 nextGeneration = new boolean[size][size];
 readInitialGeneration(currentGeneration);

 // read in the number of generations to simulate
 int cycles = 4; // fix at 4 for testing
 printState(currentGeneration);
 for (int i = 0; i < cycles; i++) {
 System.out.println("Cycle = "+i+"\n\n");
 advanceOneGen(currentGeneration, nextGeneration);
 printState(nextGeneration);
 // swap current and next generations
 boolean[][] temp = nextGeneration;
 nextGeneration = currentGeneration;
 currentGeneration = temp;
 }
 }
}

// read the initial generation from the input
// a dot means empty and a * means alive
// any other characters are ignored
// the border cells are all set to empty
// the method assumes the array is square
static void readInitialGeneration(boolean[][] w) {
 for (int i = 0; i < w.length; i++)
 for (int j = 0; j < w[i].length; j++) {
 char c = (char)Console.in.readChar();
 // skip illegal characters
 while (c != '.' && c != '*')
 c = (char)Console.in.readChar();
 if (c == '.')
 w[i][j] = EMPTY;
 else
 w[i][j] = ALIVE;
 }
}

// read in the size of the grid and create arrays
int size = 10; // fix at 10 for testing
boolean[][] currentGeneration, nextGeneration;
currentGeneration = new boolean[size][size];
nextGeneration = new boolean[size][size];
readInitialGeneration(currentGeneration);
// set border cells to be empty
int border = w.length - 1;

for (int i = 0; i < w.length; i++) {
 w[i][0] = w[0][i] = EMPTY;
 w[i][border] = w[border][i] = EMPTY;
}

// print a generation to the console
static void printState(boolean[][] w) {
 for (int i = 0; i < w.length; i++) {
 System.out.println();
 for (int j = 0; j < w[i].length; j++)
 if (w[i][j] == ALIVE)
 System.out.print('X');
 else
 System.out.print('.');
 System.out.println();
 }
}

// compute the number of alive neighbors of a cell
static int neighbors(int row, int column, boolean[][] w) {
 int neighborCount = 0;
 for (int i = -1; i <= 1; i++)
 for (int j = -1; j <= 1; j++)
 if (w[row + i][column + j] == ALIVE)
 neighborCount = neighborCount + 1;
 if (w[row][column] == ALIVE)
 neighborCount--;
 return neighborCount;
}

static void advanceOneGen(boolean[][] wOld, boolean[][] wNew) {

 int neighborCount;
 for (int i = 1; i < wOld.length - 1; i++)
 for (int j = 1; j < wOld[i].length - 1; j++)
 if (wOld[i][j] == ALIVE)
 neighborCount = neighbors(i, j, wOld);
 else
 neighborCount = neighbors(i, j, wOld);

 if (neighborCount < 2) wNew[i][j] = EMPTY;
 else if (neighborCount > 3) wNew[i][j] = EMPTY;
 else if (wOld[i][j] == ALIVE)
 wNew[i][j] = ALIVE;
 else wNew[i][j] = EMPTY;

 for (int i = 0; i < wOld.length; i++)
 for (int j = 0; j < wOld[i].length; j++)
 wNew[i][j] = wOld[i][j];
}

// compute the number of alive neighbors of a cell
static int neighbors(int row, int column, boolean[][] w) {
 int neighborCount = 0;
 for (int i = -1; i <= 1; i++)
 for (int j = -1; j <= 1; j++)
 if (w[row + i][column + j] == ALIVE)
 neighborCount = neighborCount + 1;
 if (w[row][column] == ALIVE)
 neighborCount--;
 return neighborCount;
}

static void advanceOneGen(boolean[][] wOld, boolean[][] wNew) {

 int neighborCount;
 for (int i = 1; i < wOld.length - 1; i++)
 for (int j = 1; j < wOld[i].length - 1; j++)
 if (wOld[i][j] == ALIVE)
 neighborCount = neighbors(i, j, wOld);
 else
 neighborCount = neighbors(i, j, wOld);

 if (neighborCount < 2) wNew[i][j] = EMPTY;
 else if (neighborCount > 3) wNew[i][j] = EMPTY;
 else if (wOld[i][j] == ALIVE)
 wNew[i][j] = ALIVE;
 else wNew[i][j] = EMPTY;

 for (int i = 0; i < wOld.length; i++)
 for (int j = 0; j < wOld[i].length; j++)
 wNew[i][j] = wOld[i][j];
}
// compute the number of alive neighbors of a cell
static int neighbors(int row, int column,
 boolean[][] w)
{
 int neighborCount = 0;
 for (int i = -1; i <= 1; i++)
 for (int j = -1; j <= 1; j++)
 if (w[row + i][column + j] == ALIVE)
 neighborCount = neighborCount + 1;
 if (w[row][column] == ALIVE)
 neighborCount--;
 return neighborCount;
}

static void advanceOneGen(boolean[][] wOld,
 boolean[][] wNew)
{
 int neighborCount;
 for (int i = 1; i < wOld.length - 1; i++)
 for (int j = 1; j < wOld[i].length - 1; j++) {
 neighborCount = neighbors(i, j, wOld);
 if (neighborCount == 3)
 wNew[i][j] = ALIVE;
 else if (wOld[i][j] == ALIVE &&
 neighborCount == 2)
 wNew[i][j] = ALIVE;
 else
 wNew[i][j] = EMPTY;
 }
 static final boolean ALIVE = true;
 static final boolean EMPTY = false;
}

A sample input file
...........
.....*.....
.....*.....
.*...*....
..****....
...........
...........
...........
...........
..........
Arrays of non-primitive types

- We have already seen arrays of arrays, also known as 2-dimensional arrays.
- We can have arrays of any type.

Arrays of Strings

// StringArray.java - uses a string array initializer
class StringArray {
 public static void main(String[] args) {
 String[] myStringArray = { "zero", "one", "two", "three", "four", "five", "six", "seven", "eight", "nine"};
 for (int i = 0; i < myStringArray.length; i++)
 System.out.println(myStringArray[i]);
 }
}
Command Line Arguments

// CommandLine.java - print command line arguments
class CommandLine {
 public static void main(String[] args) {
 for (int i = 0; i < args.length; i++)
 System.out.println(args[i]);
 }
}

os-prompt> java CommandLine this "is another" test
this
is another
test

// PointArray.java-example array nonprimitive values
import java.awt.Point; // Point is a standard Java class
class PointArray {
 public static void main(String[] args) {
 Point[] triangle;
 triangle = new Point[3];
 triangle[0] = new Point(10,20);
 triangle[1] = new Point(35,90);
 triangle[2] = new Point(20,85);
 for (int i = 0; i < triangle.length; i++)
 System.out.println(triangle[i]);
 translate(triangle,100,200);
 for (int i = 0; i < triangle.length; i++)
 System.out.println(triangle[i]);
 }
}

public static void translate(Point[] points, int deltaX, int deltaY)
{
 for (int i = 0; i < points.length; i++)
 points[i].translate(deltaX, deltaY);
}

java.awt.Point[x=10,y=20]
java.awt.Point[x=35,y=90]
java.awt.Point[x=20,y=85]
java.awt.Point[x=110,y=220]
java.awt.Point[x=135,y=290]
java.awt.Point[x=120,y=285]