

12

Arrays and Collections

Objectives

After completing this lesson, you should be able to do the following:

- Describe how to create arrays of primitives and objects
- Process command-line variables
- Work with ArrayLists
- Explore other Java collections such as Enumerators, Iterators, ArrayLists, and Hashtables
- Process command-line and system properties

Arrays

An array is a collection of variables of the same type.

- Each element can hold a single item.
- Items can be primitives or object references.
- The length of the array is fixed when it is created.

Creating an Array of Primitives

1. Declare the array.


```
type[] arrayName;  
... or ...  
type arrayName[];
```

type is a primitive, such as int and so on.

2. Create the array object.

```
// Create array object syntax  
arrayName = new type[size];
```

3. Initialize the array elements
(optional).

Declaring an Array

- Create a variable to reference the array object:

```
int[] powers; // Example
```

- When an array variable is declared:
 - Its instance variable is initialized to null until the array object has been created

- Its method variable is unknown until the object is created

Creating an Array Object

- Create an array of the required length and assign it to the array variable:

```
int[] powers; // Declare array variable  
powers = new int[4]; //Create array object
```


- Create the array object by using the `new` operator.
- The contents of an array of primitives are initialized automatically.

Initializing Array Elements

- Assign values to individual elements:

```
arrayName[index] = value;  
  
powers[0] = 1;
```


- Create and initialize arrays at the same time:


```
type[] arrayName = {valueList};  
  
int[] primes = {2, 3, 5, 7};
```


Creating an Array of Object References

1. Declare the array.

```
ClassName[] arrVar;  
... or ...  
ClassName arrVar[];
```


2. Create the array object.

```
// Create array object syntax  
arrVar = new ClassName[size];
```


3. Initialize the objects in the array.

Initializing the Objects in an Array

- Assign a value to each array element:

```
// Create an array of four empty Strings
String[] arr = new String[4];
for (int i = 0; i < arr.length; i++) {
 arr[i] = new String();
}
```

- Create and initialize the array at the same time:

```
String[] categories =
 { "Action", "Comedy", "Drama" };
```

Using an Array of Object References

- Any element can be assigned to an object of the correct type:

```
String category = categories[0];
```

- Each element can be treated as an individual object:

```
System.out.println  
 ("Length is " + categories[2].length());
```

- An array element can be passed to any method; array elements are passed by reference.

Going Through the Array Elements

- Use a loop to explore each element in the array:

```
for (int i = 0; i < categories.length; i++) {  
 System.out.println("Category: " + categories[i]);  
}
```

- Java 5.0 provides this alternative enhanced syntax:

```
for (String category: categories) {  
 System.out.println ("Category: " + category);  
}
```

Arrays and Exceptions

- `ArrayIndexOutOfBoundsException` occurs when an array index is invalid:

```
String[] list = new String[4];
//The following throws ArrayIndexOutOfBoundsException
System.out.println(list[4]);
```

- `NullPointerException` occurs when you try to access an element that has not been initialized:


```
Movie[] movieList = new Movie[3];
// The following will throw NullPointerException
String director = movieList[0].getDirector();
```

Multidimensional Arrays

Java supports arrays of arrays:

```
type[][] arrayname = new type[n1][n2];
```

```
int[][] mdarr = new int[4][2];
mdarr[0][0] = 1;
mdarr[0][1] = 7;
```


Passing Command-Line Parameters

- main() has a single parameter: args.
- args is an array of Strings that holds command-line parameters:

```
C:\> java SayHello Hello World
```


```
public class SayHello {  
 public static void main(String[] args) {  
 if (args.length != 2)  
 System.out.println("Specify 2 arguments");  
 else  
 System.out.println(args[0] + " " + args[1]);  
 } ...
```


Java Collections Framework

Java Collections Framework is an API architecture for managing a group of objects that can be manipulated independently of their internal implementation. It is:

- Found in the `java.util` package
- Defined by six core interfaces and many implementation classes:
 - Collection interface: Generic group of elements
 - Set interface: Group of unique elements
 - List interface: Ordered group of elements
 - Map interface: Group of unique keys and their values
 - SortedSet and SortedMap for a sorted Set and Map

Framework Interface Hierarchy

Collections Framework Components

Collections Framework is a set of interfaces and classes used to store and manipulate groups of data as a single unit.

- Core interfaces are the interfaces used to manipulate collections and to pass them from one method to another.
- Implementations are the actual data objects used to store collections, which implement the core collection interface.
- Algorithms are pieces of reusable functionality provided by the JDK.

ArrayList

The ArrayList class:

- Is a resizable implementation of the List interface
- Allows manipulation of the array size
- Has capacity that grows as elements are added to the list
- Creating an empty ArrayList:

```
ArrayList members = new ArrayList();
```

- Creating an ArrayList with an initial size:

```
// Create an ArrayList with 10 elements.  
ArrayList members = new ArrayList(10);
```

Modifying an ArrayList

- Add an element to the end of the ArrayList:

```
String name = MyMovie.getNextName();  
members.add(name);
```

- Add an element at a specific position:

```
// Insert a string at the beginning  
members.add(0, name);
```

- Remove the element at a specific index:

```
// Remove the first element  
members.remove(0);
```

Accessing an ArrayList

- Get the first element:

```
String s = members.get(0);
```

- Get an element at a specific position:

```
String s = members.get(2);
```

- Find an object in an ArrayList:

```
int position = members.indexOf(name);
```

- Get the size of an ArrayList :

```
int size = members.size();
```

Hashtable Class

The Hashtable class:

- Implements the Map interface
- Is used to store arbitrary objects that are indexed by another arbitrary object
- Is commonly used with String as the key to store objects as values

Iterator Interface

The `Iterator` interface, which is part of Java Collections Framework, can be used to process a series of objects. The `java.util.Iterator` interface:

- Implements an object-oriented approach for accessing elements in a collection
- Replaces the `java.util Enumeration` approach
- Contains the following methods:
 - `hasNext()` returns true if more elements exist.
 - `next()` returns the next Object, if any.
 - `remove()` removes the last element returned.

Enhancements in Java SE 5.0

Java SE 5.0 provides some enhancements when working with the Java Collections Framework API:

- Generic types:
 - Enable you to define type-specific collections
 - Catch type mismatches at compile time (not run time)
- Enhanced for:
 - Simplifies traversing through a collection
 - Removes the need for an iterator
- Autoboxing of primitive types:
 - Simplifies converting between primitive types and their equivalent wrapper types

Summary

In this lesson, you should have learned how to:

- Create Java arrays of primitives
- Create arrays of object references
- Initialize arrays of primitives or object references
- Process command-line arguments in the `main()` method
- Use the `ArrayList` object to implement resizable arrays
- Use the `Hashtable` class and `Iterator` interface

Practice : Overview

This practice covers the following topics:

- Modifying the DataMan class
- Creating an array to hold the Customer, Company, and Individual objects
- Adding a method to ensure that the array is successfully created and initialized
- Adding a method to find a customer by an ID value

