

ArrayList and Lists

© A+ Computer Science - www.apluscompsci.com

What is a list?

© A+ Computer Science - www.apluscompsci.com

What is an ArrayList?

© A+ Computer Science - www.apluscompsci.com

ArrayList

ArrayList is a class that houses an array.

An ArrayList can store any type.

All ArrayLists store the first reference at spot / index position 0.

© A+ Computer Science - www.apluscompsci.com

ArrayList can store a reference to any type of Object.
ArrayList was built using an array[] of object references.

What is an array?


```
int[] nums = new int[10]; //Java int array
```


An array is a group of items all of the same type which are accessed through a single identifier.

ArrayList References

ArrayList list;

list is a reference to an ArrayList.

© A+ Computer Science - www.apluscompsci.com

A reference variable is used to store the location of an Object. In most situations, a reference stores the actual memory address of an Object.

list stores the location / memory address of an ArrayList.

ArrayList Instantiation

new ArrayList();

0x213

[]

ArrayLists are Objects.

© A+ Computer Science - www.apluscompsci.com

ArrayList

ArrayList list = new ArrayList();

list is a reference to an ArrayList.

© A+ Computer Science - www.apluscompsci.com

A reference variable is used to store the location of an Object.
In most situations, a reference stores the actual memory address
of an Object.

`list` stores the location / memory address of an ArrayList.

ArrayList

```
List ray = new ArrayList();
ray.add("hello");
ray.add("woot");
ray.add("contests");
out.println(((String)ray.get(0)).charAt(0));
out.println(((String)ray.get(2)).charAt(0));
```

OUTPUT

h
c

ray stores Object references.

© A+ Computer Science - www.apluscompsci.com

In the example above, ray is an ArrayList that stores Object references. In order to call non-Object methods on a spot in ray, casting would be required.

```
ray.add(0, "hello");
out.println(((String) ray.get(0)).charAt(0));
```

Open objects.java

© A+ Computer Science - www.apluscompsci.com

Generic ArrayLists

© A+ Computer Science - www.apluscompsci.com

ArrayList

With Java 5, you can now specify which type of reference you want to store in the ArrayList.

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

```
List<Double> decNums;  
decnums = new ArrayList<Double>();
```

© A+ Computer Science - www.apluscompsci.com

In the example above, words can only store String references. decNums can only store Double references.

Java knows the exact type of reference in both ArrayLists; thus, there is no need for casting when accessing class specific methods.

```
words.add("Hello");  
out.println(words.get(0).charAt(0));
```

ArrayList

With Java 5, you can now specify which type of reference you want to store in the ArrayList.

```
ArrayList<Long> bigStuff;
bigStuff = new ArrayList<Long>();
```

```
List<It> itList;
itList = new ArrayList<It>();
```

© A+ Computer Science - www.apluscompsci.com

In the example above, words can only store String references. decNums can only store Double references.

Java knows the exact type of reference in both ArrayLists; thus, there is no need for casting when accessing class specific methods.

```
itList.add(new It(34.21));
out.println(itList.get(0).getIt());
```

ArrayList

```
List<String> ray;  
ray = new ArrayList<String>();  
ray.add("hello");  
ray.add("woot");  
ray.add("contests");  
out.println(ray.get(0).charAt(0));  
out.println(ray.get(2).charAt(0));
```

OUTPUT

```
h  
c
```

ray stores String references.

© A+ Computer Science - www.apluscompsci.com

In the example above, ray is an ArrayList that stores String references. Casting would not be required to call non-Object methods on ray.

```
ray.add(0, "hello");  
ray.add(1, "chicken");  
  
out.println(ray.get(0).charAt(0));  
out.println(ray.get(1).charAt(5));
```

Open generics.java

© A+ Computer Science - www.apluscompsci.com

ArrayList Methods

© A+ Computer Science - www.apluscompsci.com

ArrayList

frequently used methods

Name	Use
add(item)	adds item to the end of the list
add(spot,item)	adds item at spot – shifts items up->
set(spot,item)	put item at spot z[spot]=item
get(spot)	returns the item at spot return z[spot]
size()	returns the # of items in the list
remove()	removes an item from the list
clear()	removes all items from the list

```
import java.util.ArrayList;
```

© A+ Computer Science - www.apluscompsci.com

add() one

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

```
words.add("it");
words.add("is");
words.add(0,"a");
words.add(1,"lie");
out.println(words);
```

OUTPUT

```
[a, lie, it, is]
```

© A+ Computer Science - www.apluscompsci.com

The add (item) method adds the new item to the end of the ArrayList.

The add (spot, item) method adds the new item at the spot specified.

All other existing items are shifted toward the end of the ArrayList.

The add method does not override existing values.

add() two

```
List<Integer> nums;  
nums = new ArrayList<Integer>();
```

```
nums.add(34);  
nums.add(0,99);  
nums.add(21);  
nums.add(0,11);  
out.println(nums);
```

OUTPUT

[11, 99, 34, 21]

© A+ Computer Science - www.apluscompsci.com

The add (item) method adds the new item to the end of the ArrayList.

The add (spot, item) method adds the new item at the spot specified.

All other existing items are shifted toward the end of the ArrayList.

The add method does not override existing values.

Open
addone.java
addtwo.java

© A+ Computer Science - www.apluscompsci.com


```
ArrayList<Integer> ray;  
ray = new ArrayList<Integer>();  
ray.add(23);  
ray.add(11);  
ray.set(0,66);  
ray.add(53);  
ray.set(1,93);  
ray.add(22);  
out.println(ray);
```

OUTPUT

[66, 93, 53, 22]

© A+ Computer Science - www.apluscompsci.com

The `add(item)` method adds the new item to the end of the `ArrayList`.

The `set(spot, item)` method replaces the reference at spot with the new item.

The location / address of item is placed in spot.

You cannot set a location to a value if the location does not already exist.

This will result in an index out of bounds exception.


```
List<Integer> ray;  
ray = new ArrayList<Integer>();  
ray.add(23);  
ray.add(0, 11);  
ray.set(5,66);  
out.println(ray);
```

OUTPUT

Runtime exception

© A+ Computer Science - www.apluscompsci.com

The `add(item)` method adds the new item to the end of the `ArrayList`.

The `set(spot, item)` method replaces the reference at spot with the new item.

The location / address of item is placed in spot.

You cannot set a location to a value if the location does not already exist.

This will result in an index out of bounds exception.

get()

```
ArrayList<Integer> ray;  
ray = new ArrayList<Integer>();  
ray.add(23);  
ray.add(11);  
ray.add(12);  
ray.add(65);  
  
out.println(ray.get(0));  
out.println(ray.get(3));
```

OUTPUT

```
23  
65
```

.get(spot) returns the reference stored at spot!

© A+ Computer Science - www.apluscompsci.com

The `get(spot)` method returns the reference stored at spot.

get()

```
List<Integer> ray;  
ray = new ArrayList<Integer>();  
ray.add(23);  
ray.add(11);  
ray.add(12);  
ray.add(65);  
  
for(int i=0; i<ray.size(); i++)  
 out.println(ray.get(i));
```

OUTPUT

```
23  
11  
12  
65
```

.get(spot) returns the reference stored at spot!

© A+ Computer Science - www.apluscompsci.com

The get(spot) method returns the reference stored at spot.

open
set.java
get.java

© A+ Computer Science - www.apluscompsci.com

Processing a list using loops

© A+ Computer Science - www.apluscompsci.com

Traditional for loop

```
for (int i=0; i<ray.size(); i++)
{
 out.println(ray.get(i));
}
```

**.size() returns the number of
elements/items/spots/boxes or
whatever you want to call them.**

© A+ Computer Science - www.apluscompsci.com

The `size()` method returns the number of items in the `ArrayList`. If the `ArrayList` is storing seven references, `size()` would return a 7.

for each loop

```
List<Integer> ray;  
ray = new ArrayList<Integer>();
```

```
ray.add(23);  
ray.add(11);  
ray.add(53);  
  
for(int num : ray){  
 out.println(num);  
}
```

OUTPUT

```
23  
11  
53
```

© A+ Computer Science - www.apluscompsci.com

The new for loop is great to print out Arrays and Collections. The new for loop extracts an item from ray each time it iterates. The new for loop is an iterator based loop. Once the loop reaches the end of ray, it stops iterating.

**Open
foreachloopone.java**

© A+ Computer Science - www.apluscompsci.com

remove methods

© A+ Computer Science - www.apluscompsci.com

remove() one

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

```
ray.add("a");
ray.add("b");
ray.remove(0);
ray.add("c");
ray.add("d");
ray.remove(0);
out.println(ray);
```

OUTPUT

[c, d]

© A+ Computer Science - www.apluscompsci.com

The remove method will remove the item at the specified spot / location or the specified value. When an item is removed, all items above the removed item are shifted down toward the front of the ArrayList. All items are shifted to the left.

[a, b] becomes [b]

[b, c, d] becomes [c, d]

remove() two

```
List<String> ray;  
ray = new ArrayList<String>();
```

```
ray.add("a");  
ray.add("b");  
ray.remove("a");  
ray.add("c");  
ray.add("d");  
ray.remove("d");  
out.println(ray);
```

OUTPUT

[b, c]

© A+ Computer Science - www.apluscompsci.com

The remove method will remove the item at the specified spot / location or the specified value. When an item is removed, all items above the removed item are shifted down toward the front of the ArrayList. All items are shifted to the left.

[a, b] becomes [b]

[b, c, d] becomes [b, c]

Open

removeone.java

removetwo.java

© A+ Computer Science - www.apluscompsci.com

Removing Multiple Items

© A+ Computer Science - www.apluscompsci.com

Removing multiple items

```
spot = list size - 1
while( spot is >=0 )
{
 if ( this item is a match )
 remove this item from the list
 subtract 1 from spot
}
```

© A+ Computer Science - www.apluscompsci.com

In order to remove multiple values from an ArrayList, a loop must be used.

The loop will need an if statement to identify the items to remove.

Keep in mind that the ArrayList shrinks when items are removed.

The items in the ArrayList shift down towards spot 0.

The loop must start at size()-1 and go down in order to account for the shift.

Removing multiple items

```
spot = list.size() - 1
while( spot >= 0 )
{
 if ( list.get(spot).equals( value ) )
 list.remove( spot );
 spot = spot - 1
}
```

© A+ Computer Science - www.apluscompsci.com

In order to remove multiple values from an ArrayList, a loop must be used.

The loop will need an if statement to identify the items to remove.

Keep in mind that the ArrayList shrinks when items are removed.

The items in the ArrayList shift down towards spot 0.

The loop must start at size()-1 and go down in order to account for the shift.

**Open
removeall.java
Complete the code**

© A+ Computer Science - www.apluscompsci.com

clear()

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

```
ray.add("a");  
ray.add("x");  
ray.clear();  
ray.add("t");  
ray.add("w");  
out.println(ray);
```

OUTPUT

```
[t, w]
```

© A+ Computer Science - www.apluscompsci.com

The `clear()` method removes all items from the `ArrayList`.

The `ArrayList` becomes an `[]` empty `ArrayList` with a `size()` of 0.

The `clear()` method essentially performs the same operation as instantiating a new `ArrayList`.

Open clear.java

© A+ Computer Science - www.apluscompsci.com

ArrayList with User-defined classes

© A+ Computer Science - www.apluscompsci.com

ArrayList w/User Classes

```
public class Creature implements Comparable {  
 private int size;  
  
 //checks to see if this Creature is big – size > x  
 public boolean isBig()  
 //implementation details not show  
  
 public boolean equals(Object obj)  
 //implementation details not show  
  
 public int compareTo(Object obj)  
 //implementation details not show  
  
 //other methods and constructors not shown  
}
```

© A+ Computer Science - www.apluscompsci.com

ArrayList w/User Classes

```
ArrayList<Creature> creatures;  
creatures = new ArrayList<Creature>();  
creatures.add(new Creature(4));  
creatures.add(new Creature(9));  
creatures.add(new Creature(1));
```


© A+ Computer Science - www.apluscompsci.com

ArrayList w/User Classes

```
ArrayList<Creature> creatures;
creatures = new ArrayList<Creature>();
creatures.add( new Creature(41) );
creatures.add( new Creature(91) );
creatures.add( new Creature(11) );

out.println( creatures.get(0) );

creatures.get(0).setSize(79);
out.println( creatures.get(0) );

out.println( creatures.get(2) );
out.println( creatures.get(1).isBig() );
```

OUTPUT
41
79
11
true

© A+ Computer Science - www.apluscompsci.com

Creatures is an ArrayList that stores reference to Creature objects.

In this example, creatures stores the addresses / locations of 3 Creature objects.

`creatures.get(1).isBig()` accesses the reference at spot 1 and calls the `isBig()` method on the creature to which the ArrayList is referring.

ArrayList w/User Classes

creatures.get(0).setSize(7);

What
does this
return?

What
does the
. dot do?

0x242
Creature

The . dot grants access to the
Object at the stored address.

© A+ Computer Science - www.apluscompsci.com

Creatures.get(0) returns the address / location of a Creature object. Applying a . dot to a reference grants you access to the object referred to by the reference. .setSize() is a Creature method that changes the size property of the Creature.

ArrayList w/User Classes

```
/* method countBigOnes should return the count of  
 big creatures - use the isBig() Creature method  
*/  
public int countBigOnes()  
{  
 int cnt = 0;  
  
 //for each loop  
 //if statement  
 //increase cnt by 1  
  
 return cnt;  
}
```

© A+ Computer Science - www.apluscompsci.com

The countBigOnes method will go through all of the Creature objects to find out how many of them are big.

The for each loop is not required, but it sure makes writing this type of method much easier.

This is a classic example of a linear search.

The AP Free Response questions always ask students to write this style of code every single year.

Open
userclassesone.java

© A+ Computer Science - www.apluscompsci.com

**Open
creature.java
herd.java
herdrunner.java**

Complete the code

© A+ Computer Science - www.apluscompsci.com

Start work on Lab 16

© A+ Computer Science - www.apluscompsci.com

AutoBoxing

AutoUnboxing

Box/Unbox

primitive	object
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean
==	.equals()

© A+ Computer Science - www.apluscompsci.com

For each of the primitive types, there is a corresponding wrapper class.

int has a corresponding wrapper class named Integer.

int stores a non-decimal value.

Integer stores the location / memory address of an Integer Object which stores an int value.

double has a corresponding wrapper class named Double.

double stores decimal and non-decimal values.

Double stores the location / memory address of a Double Object which stores a double value.

Box/Unbox

**Before Java 5 added in autoboxing
and autounboxing, you had to
manually wrap primitives.**

```
Integer x = new Integer(98);  
int y = 56;  
x= new Integer(y);
```

© A+ Computer Science - www.apluscompsci.com

Before autoboxing and autounboxing, a reference could only refer to a primitive if a Wrapper class was instantiated and the primitive passed to the constructor.

Box/Unbox

Java now wraps automatically.

**Integer numOne = 99;
Integer numTwo = new Integer(99);**

**=99;
=new Integer(99);
These two lines are equivalent.**

© A+ Computer Science - www.apluscompsci.com

Integer numOne = 99; is equivalent to

Integer numOne = new Integer(99);

With the introduction of Java 5, the new Integer() Object instantiation code happens in the background. Java takes care of these details, but does not show the work.

Box/Unbox

Java now wraps automatically.

**Double numOne = 99.1;
Double numTwo = new Double(99.1);**

**=99.1;
=new Double(99.1);**

These two lines are equivalent.

© A+ Computer Science - www.apluscompsci.com

Double numOne = 99; is equivalent to

Double numOne = new Double(99);

With the introduction of Java 5, the new Double() Object instantiation code happens in the background. Java takes care of these details, but does not show the work.

Box/Unbox

**Before Java 5 added in autoboxing
and autounboxing, you had to
manually unwrap references.**

```
Integer ref = new Integer(98);  
int y = ref.intValue();
```

© A+ Computer Science - www.apluscompsci.com

Before autoboxing and autounboxing, a reference value could only be stored in a primitive if the corresponding reference get method was called to retrieve the primitive value from the reference.

Box/Unbox

Java now unwraps automatically.

```
Integer num = new Integer(3);
int prim = num.intValue();
out.println(prim);
prim = num;
out.println(prim);
```

OUTPUT

```
3
3
```

```
prim=num.intValue();
prim=num;
```

These two lines are equivalent.

© A+ Computer Science - www.apluscompsci.com

```
Integer numOne = new Integer(99);
int primInt = numOne; is equivalent to
int primInt = numOne.intValue();
```

With the introduction of Java 5, the `intValue()` method call happens in the background. Java takes care of these details, but does not show the work.

Box/Unbox

```
Double dub = 9.3;  
double prim = dub;  
out.println(prim);
```

OUTPUT

```
9.3  
0  
-1  
1
```

```
int num = 12;  
Integer big = num;  
out.println(big.compareTo(12));  
out.println(big.compareTo(17));  
out.println(big.compareTo(10));
```

© A+ Computer Science - www.apluscompsci.com

Before autoboxing and autounboxing, a reference could only refer to a primitive if a Wrapper class was instantiated and the primitive passed to the constructor.

Before autoboxing and autounboxing, a reference value could only be stored in a primitive if the corresponding reference get method was called to retrieve the primitive value from the reference.

With the introduction of Java 5, the wrapping and unwrapping / boxing and unboxing happens in the background. Java takes care of these details, but does not show the work.

**Open
autoboxunbox.java**

© A+ Computer Science - www.apluscompsci.com

new for loop

```
ArrayList<Integer> ray;  
ray = new ArrayList<Integer>();  
  
//add some values to ray  
  
int total = 0;  
for(Integer num : ray)  
{  
 //this line shows the AP preferred way  
 //it shows the manual retrieval of the primitive  
 total = total + num.intValue();  
  
 //the line below accomplishes the same as the line above  
 //but, it uses autounboxing to get the primitive value  
 //total = total + num;  
}  
out.println(total);
```

OUTPUT

153

The new for loop is great to print out Arrays and Collections. The new for loop extracts an item from ray each time it iterates. The new for loop is an iterator based loop. Once the loop reaches the end of ray, it stops iterating.

Open

foreachloopone.java

foreachlooptwo.java

© A+ Computer Science - www.apluscompsci.com

Collections

class

© A+ Computer Science - www.apluscompsci.com

Collections

frequently used methods

Name	Use
sort(x)	puts all items in x in ascending order
binarySearch(x,y)	checks x for the location of y
fill(x,y)	fills all spots in x with value y
rotate(x,y)	shifts items in x left or right y locations
reverse(x)	reverses the order of the items in x

```
import java.util.Collections;
```

Collections

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

```
ray.add(23);  
ray.add(11);  
ray.add(66);  
ray.add(53);  
Collections.sort(ray);  
out.println(ray);  
out.println(Collections.binarySearch(ray,677));  
out.println(Collections.binarySearch(ray,66));
```

OUTPUT

```
[11, 23, 53, 66]  
-5  
3
```

© A+ Computer Science - www.apluscompsci.com

Collections.sort() will put all items in natural ascending order.

Collectoins.binarySearch() will locate an item. If the item does not exist, binarySearch() will return -1 + -(where the value would be if it was there).

-3 is -1 + -2(2 is the spot where the item would be)

Collections

```
ArrayList<Integer> ray;  
ray = ArrayList<Integer>();
```

```
ray.add(23);  
ray.add(11);  
ray.add(53);  
out.println(ray);  
rotate(ray,2);  
out.println(ray);  
rotate(ray,2);  
reverse(ray);  
out.println(ray);
```

OUTPUT

```
[23, 11, 53]  
[11, 53, 23]  
[11, 23, 53]
```

© A+ Computer Science - www.apluscompsci.com

Collections.rotate() rotates items to the right or to the left a specified number of spots / positions. A negative number rotates to the left and a positive number rotates to the right.

Collections.reverse() reverses the order of all items.

Collections

```
ArrayList<Integer> ray;  
ray = new ArrayList<Integer>();  
ray.add(0);  
ray.add(0);  
ray.add(0);  
out.println(ray);
```

OUTPUT

```
[0, 0, 0]  
[33, 33, 33]
```

```
Collections.fill(ray,33);  
out.println(ray);
```

© A+ Computer Science - www.apluscompsci.com

Collections.fill() will fill in all spots with a specified value.

Open
binarysearch.java
rotate.java
fill.java

© A+ Computer Science - www.apluscompsci.com

search methods

© A+ Computer Science - www.apluscompsci.com

ArrayList

frequently used methods

Name	Use
contains(x)	checks if the list contains x
indexOf(x)	checks the list for the location of x

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

```
ray.add(23);  
ray.add(11);  
ray.add(66);  
ray.add(53);
```

```
out.println(ray);  
out.println(ray.indexOf(21));  
out.println(ray.indexOf(66));
```

```
out.println(ray);  
out.println(ray.contains(21));  
out.println(ray.contains(66));
```

OUTPUT

[23, 11, 66, 53]

-1

2

[23, 11, 66, 53]

false

true

Open search.java

© A+ Computer Science - www.apluscompsci.com

Open

arraylistuserclassestwo.java

© A+ Computer Science - www.apluscompsci.com

Java

Collections

© A+ Computer Science - www.apluscompsci.com

Java Interfaces

**The following are important
interfaces included in the
Java language ::**

**Collection
List**

This Collections hierarchy chart is very important. It is a must to know which classes implement which interfaces and which interfaces extend which interfaces.

The Collection Interface

The Collection interface is the parent of List and Set. The Collection interface has many methods listed including add(), clear(), remove(), and size().

© A+ Computer Science - www.apluscompsci.com

The List Interface

The List interface extends the Collection interface. The List interface adds in the get() method as well as several others.

© A+ Computer Science - www.apluscompsci.com

ArrayList

ArrayList is a descendant of List and Collection, but because List and Collection are interfaces, you cannot instantiate them.

Collection bad = new Collection(); //illegal

**List ray = new ArrayList(); //legal
ArrayList list = new ArrayList(); //legal**

ray and list store Object references.

© A+ Computer Science - www.apluscompsci.com

In the example above, ray is an ArrayList that stores Object references. In order to call non-Object methods on a spot in ray, casting would be required.

```
ray.add(0, "hello");  
out.println(((String) ray.get(0)).charAt(0));
```

**Continue work
on Lab 16**

© A+ Computer Science - www.apluscompsci.com