

Array

Alfan

Arrays

- Misalkan kita ingin menyimpan 100 buah integer
 - Buat 100 variabel bertipe integer
 - `int angka1 = 0;`
 - `int angka2 = 1;`
 - Dst
- Tidak efisien!
- Kita dapat menyimpannya dalam sebuah variabel dengan tipe array
- Array adalah sebuah object juga

Program yang menerima sejumlah angka **1 – 500**, dan menghitung **kemunculan** angka-angka tersebut !

```
int angka1 = 0;
int angka2 = 0;
...
int angka500 = 0;

int input = in.nextInt();
while (!selesai) {
 if (input == 1) {
 angka1++;
 } else if (input == 2) {
 angka2++;
 }
 ...
}
...
} else if (input == 499) {
 angka499++;
}
...
}
```

Deklarasi array

```
double[] array1;
```

```
int[] values;
```

```
String[] names;
```

```
Point[] points;
```

Membentuk array

```
double[] array1 = new double[5];
```

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

```
String[] names = new String[5];
```

```
Point[] points = new Point[5];
```

Membentuk array

```
double[] array1 = {1.0, 2.5, 2.3, 5.5};
```

```
int[] values = {3, 4, 5, 6, 10, 34};
```

Seandainya panjang Array konstan, lebih baik gunakan **KONSTANTA** ☺
Daripada menggunakan **magic number**.

```
final int NUMBERS_LENGTH = 10;
```

```
int[] values = new int[NUMBERS_LENGTH];
```

Panjang dari array bisa juga ditentukan dari **masukan user**.

```
Scanner in = new Scanner(System.in);
```

```
int valuesLength = in.nextInt();
```

```
double[] values = new double[valuesLength];
```

Apa yang terjadi di memori dari keempat statement berikut ?

```
String[] names = {"ani", "budi", "ceppy"};
```

```
String[] args = new String[3];
```

```
int[] values = new int[3];
```

```
int[] arr1 = {5, 2, 9};
```

Apa yang terjadi ?

```
double val = 1000; //OK ?
```

```
double[] values = new int[10]; //OK ?
```

Cara akses array (mengisi dan melihat nilai)

```
int[] values = new int[3];
```

```
values[0] = 45;
```

```
values[1] = 10;
```

```
values[2] = 4;
```

```
System.out.println("elemen pertama : " + values[0]);
```

```
System.out.println("elemen kedua : " + values[1]);
```

```
System.out.println("elemen ketiga : " + values[2]);
```

Output ?

```
int[] values = {4, 5, 89};  
System.out.println(values[2]); // ?
```

```
int[] numbers;  
System.out.println(numbers[2]); // ?
```

Bagaimana cara mengetahui **panjang** array ?

```
int[] values = new int[10];
int panjangArray = values.length; //10
```

```
String str = "abcdef";
int panjangString = str.length(); //6
```

Output ?

```
String[] values = {"ani", "bobby", "coky"};
int i = 2;
System.out.println(values[i]); // ?
```

```
int[] numbers = {4, 5, 34, 7, 8};
System.out.println(numbers[5]); // ?
```

Output ?

```
int[] numbers = {4, 5, 34, 7, 8};  
System.out.println(numbers[numbers.length]); // ?
```

Output ?

```
double[] values = {3.4, 5.5, 8.4, 5.5};
```

```
double[] values2 = values;
```

```
values2[1] = 7.0;
```

```
System.out.println(values[1]);
```

Panjang Array, sekali dihidupkan, akan bersifat **statik**.
apa yang terjadi di memori ?

```
double[] values = {3.4, 5.5, 8.4, 5.5};
```

```
values = new double[10];
```

```
System.out.println(values[0]);
```

Memproses Array akan lebih natural jika menggunakan loop

```
double[] values = {3.4, 5.5, 8.4, 5.5};  
  
for (int i = 0; i < values.length; i++) {  
  
 //proses ...  
  
}
```

Apakah isi dari array **values** berikut ?

```
double[] values = new double[10];  
  
for (int i = 0; i < values.length; i++) {  
  
 values[i] = i * i;  
  
}
```

Buatlah program yang menjumlahkan semua elemen pada array of integers.

```
int[] values = new int[10];
//kode untuk mengisi array

//tuliskan kode Anda di bawah...
```

Buatlah program yang mencetak semua elemen pada array of floating points secara terbalik !

```
double[] values = new double[10];  
//kode untuk mengisi array
```

```
//tuliskan kode Anda di bawah...
```

Lengkapi *static method* berikut untuk menghitung banyaknya elemen positif pada *array of integers*.

```
public static int numPositif(int[] values) {  
 //tuliskan kode disini...  
}
```

Implementasikan static method yang menerima array of integers, dan mengembalikan array yang sama. Tetapi, elemen yang bernilai **n** diganti dengan elemen **m**.

```
public static int[] changeNM(int[] values, int n,  
int m) {  
  
 //tuliskan kode disini...  
  
}
```

Implementasikan *static method* yang menerima array of String dan sebuah String **str**. *Static method* akan mengembalikan banyaknya kemunculan **str** pada array tersebut !

```
public static int countStr(String[] names, String str) {  
 //tuliskan kode disini...  
}
```

Buatlah program yang menerima masukan sebuah integer positif **N**, kemudian diikuti dengan mengisi setiap elemen pada array berukuran **N** tersebut.

Di akhir, program akan menampilkan semua elemen pada array tersebut !

contoh: di slide berikutnya.

Masukkan ukuran array : **5**

Masukkan isi elemen ke-1 : **4**

Masukkan isi elemen ke-2 : **6**

Masukkan isi elemen ke-3 : **70**

Masukkan isi elemen ke-4 : **0**

Masukkan isi elemen ke-5 : **2**

4 6 70 0 2

```
System.out.print("Masukkan ukuran array : ");
int arraySize = in.nextInt();
int[] values = new int[arraySize];

for (int i = 0; i < arraySize; i++) {
 System.out.print("Masukkan isi elemen ke-"+(i+1)+" : ");
 values[i] = in.nextInt();
}

//tampilkan isi array
for(int i = 0; i < arraySize; i++) {
 System.out.print(values[i]);
}
```

Arrays of Objects

- Kita dapat membuat array yang memiliki tipe *objects*

```
BankAccount[] accounts = new BankAccount[10];  
accounts[3] = new BankAccount(...);
```


Figure 4 Reorganizing Parallel Arrays into an Array of Objects

Don't: Parallel Arrays!

- Jangan memisahkan data yang merupakan suatu kesatuan di array yang berbeda.
 - Gunakan arrays of objects!

Figure 3 Avoid Parallel Arrays

- Why?
 - Apabila kita ingin menambahkan `accountName`, hanya class **BankAccount** saja yang perlu diubah

To be continued...

Sementara, berlanjut ke slide yang ada di Scele dahulu

Gambarkan kondisi akhir **ArrayList** !

```
ArrayList<String> names = new ArrayList<String>();
```

```
names.add("dodi");  
names.add("rudi");  
System.out.println(names.get(1));
```

```
names.add(1, "ani");  
names.add("anto");  
names.set(0, "rani");
```

```
System.out.println(names);
```

Gambarkan kondisi akhir **ArrayList** !

```
ArrayList<Integer> values = new ArrayList<Integer>();
```

```
values.add(5);
values.add(8);
values.remove(0);
values.add(0, 3);
values.add(3);
values.remove(1);
values.set(0, 2);
System.out.println(values.size());
```

Masukkan isi elemen ke-1 : **4**

Masukkan isi elemen ke-2 : **6**

Masukkan isi elemen ke-3 : **70**

Masukkan isi elemen ke-4 : **0**

Masukkan isi elemen ke-5 : **2**

Masukkan isi elemen ke-6 : **-1**

2 0 70 6 4

Buatlah program yang menjumlahkan semua elemen pada arraylist.

```
ArrayList<Integer> values = new ArrayList<Integer>();  
//kode untuk mengisi arraylist  
  
//tuliskan kode Anda di bawah...
```

Lengkapi *static method* berikut untuk menghitung banyaknya elemen **ganjil** pada **arraylist**

```
public static int numGanjil(ArrayList<Integer> values) {  
 //tuliskan kode disini...  
}
```

Lengkapi *static method* berikut untuk mengembalikan elemen yang paling kecil pada **arraylist**

```
public static int min(ArrayList<Integer> values) {  
  
 //tuliskan kode disini...  
  
}
```

Lengkapi *static method* berikut untuk mengembalikan indeks yang berisi elemen yang paling kecil pada *arraylist*

```
public static int indeksMin(ArrayList<Integer> values) {  
 //tuliskan kode disini...  
}
```

```
public class KoleksiNilai {  
 private int[] values = new int[10];  
  
 ...  
  
 //jika target ditemukan pada kumpulan nilai,  
 //kembalikan indeksnya, jika tidak ada, kembalikan -1  
 public int search(int target) {  
 ...  
 }  
}
```

```
public static void main(String[] args) {  
 int[] arr = {1,2,3,4,5};  
 System.out.println(search(arr, 3)); //2  
}
```

//sama seperti sebelumnya, kali ini search adalah
//static method

```
public static int search(int[] vals, int target) {  
 //...  
}
```