

Array Properties

Upper Bound:

The value of `arrayName.GetUpperBound(0)` is the upper bound of `arrayName()`.

Then What is the Lower Bound ?

Ans: 0

Example

```
Dim teamName() As String = { "Packers", _  
 "Packers", "Jets", "Chiefs" }
```

```
txtBox.Text = CStr(teamName.GetUpperBound(0))
```


Output: 3

Out of Bounds Error

The following code references an array element that doesn't exist. This will cause an error.

```
Dim trees() As String = {"Sequoia", _  
 "Redwood", "Spruce"}  
txtBox.Text = trees(5)
```


Lab sheet 7.2: Using an Array as a Frequency Table

Count Characters

Sentence:

A	2
D	1
E	3
H	1
L	6
N	1
S	2
T	2
W	2

Lab sheet 7.2 : Code

```
Private Sub btnAnalyze_Click(...) Handles btnAnalyze.Click
 'Count occurrences of the various letters in a sentence
 Dim sentence, letter As String
 Dim index, charCount(25) As Integer
 'Examine and tally each letter of the sentence
 sentence = (txtSentence.Text).ToUpper
 For letterNum As Integer = 1 To sentence.Length
 letter = sentence.Substring(letterNum - 1, 1)
 If (letter >= "A") And (letter <= "Z") Then
 index = Asc(letter) - 65 'The ANSI value of "A" is 65
 charCount(index) += 1
 End If
 Next
```


Example 4: Code Continued

```
'List the tally for each letter of alphabet
lstCount.Items.Clear()
For i As Integer = 0 To 25
 letter = Chr(index + 65)
 If charCount(index) > 0 Then
 lstCount.Items.Add(letter & " " & _
 charCount(i))
 End If
Next
End Sub
```


Lab sheet 7.2: Output

Count Characters

Sentence: All's well that ends well.

Analyze Sentence

A	2
D	1
E	3
H	1
L	6
N	1
S	2
T	2
W	2

Copying Arrays

If *arrayOne()* and *arrayTwo()* have been declared with the same data type, then the statement

`arrayOne = arrayTwo`

makes *arrayOne()* an exact duplicate of *arrayTwo()*. It will have the same size and contain the same information.