// ***
// ArrayOpeartions7.java
By: Aiman Hanna (C) 1993 - 2016
//
// This program illustrates what happens if an attempt is made
// to access the array out of its bounds. Notice that this
// program does not work. WHY?
//
//
Key Points: 1) Array - Out-of-Bound Problem
// ***
import java.util.Scanner;

public class ArrayOperations7
{

public static void main (String[] args)

{

int i, v;

int count = 0;

Scanner kb = new Scanner(System.in);

// create two arrays

int[] ar1 = new int[16], ar2 = new int[10];

// Just initialize the first arrays with some values

for (i = 0; i < ar1.length; i++)

{

ar1[i] = i * 5;

}

// Now copy the ar1 to ar2

for (i = 0; i < ar1.length; i++)
// Notice that ar1 is bigger than ar2

{

ar2[i] = ar1[i];

}

// Show the contents of the arrays

System.out.println("Here are the values in the array ar1: ");

for (i = 0; i < ar1.length; i++)

{

System.out.print(ar1[i] + " ");

}

System.out.println("\nHere are the values in the array ar2: ");

for (i = 0; i < ar2.length; i++)

{

System.out.print(ar2[i] + " ");

}

// Now change some of the values of ar2

ar2[3] = 980;

ar2[5] = 609;

ar2[7] = 1200;

System.out.print("\nPlease enter the value that you wish to search for in ar1: ");

v = kb.nextInt();

for (i = 0; i < ar1.length; i++)

{

if (ar1[i] == v)

{

System.out.println("Value was found at index: " + i);

count++;

}

}

// If you are here and count is still 0, then the value was not found

if (count == 0)

{

System.out.println("Sorry; value was not found in array ar1.");

}

// Show the contents of the arrays again!

System.out.println("\nHere are the values in the array ar1: ");

for (i = 0; i < ar1.length; i++)

{

System.out.print(ar1[i] + " ");

}

System.out.println("\nHere are the values in the array ar2: ");

for (i = 0; i < ar2.length; i++)

{

System.out.print(ar2[i] + " ");

}

kb.close();

}
}
/* The result of program compilation
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 10

at ArrayOperations7.main(ArrayOperations7.java:37)
*/
