

Object-Oriented Programming

Collection of Data

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy, and Dr. Low Kok Lim for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Objectives

Using arrays

Generics: Allowing operations not tied to a specific data type

Classes: **Vector** and **ArrayList**

References

Book

- **Array:** Chapter 1, Section 1.1, pages 35 to 38
- **Generics:** Chapter 9, Section 9.4, pages 499 to 507

Outline (1/2)

0. Recapitulation

1. Array

- 1.1 Introduction
- 1.2 Array in C
- 1.3 Array in Java
- 1.4 Array as a Parameter
- 1.5 Detour: String[] in
main() method
- 1.6 Returning an Array
- 1.7 Common Mistakes
- 1.8 2D Array
- 1.9 Drawback

2. Generics

- 2.1 Motivation
- 2.2 Example: The **IntPair**
Class (non-generic)
- 2.3 The Generic **Pair** Class
- 2.4 Autoboxing/unboxing
- 2.5 The Generic **NewPair**
Class
- 2.6 Using the Generic
NewPair Class
- 2.7 Summary

Outline (2/2)

3. Vector

3.1 Motivation

3.2 API Documentation

3.3 Example

4. ArrayList

4.1 Introduction

4.2 API Documentation

4.3 Example

0. Recapitulation

- We explored OOP concepts learned in week 2 in more details (**constructors**, **overloading methods**, **class and instance methods**).
- In week 3, we learned some new OOP concepts (**encapsulation**, **accessors**, **mutators**, “**this**” reference, **overriding methods**)
- **UML** was introduced to represent OO components

1 Array

A collection of homogeneous data

Introduction

- **Array** is the simplest way to store a collection of data of the same type (homogeneous)
- It stores its elements in contiguous memory
 - Array index begins from zero
 - Example of a 5-element integer array A with elements filled

Array in C (1/2)

```
#include <stdio.h>
#define MAX 6

int scanArray(double [], int);
void printArray(double [], int);
double sumArray(double [], int);

int main(void) {
 double list[MAX];
 int size;

 size = scanArray(list, MAX);
 printArray(list, size);
 printf("Sum = %f\n",
 sumArray(list,
size));

 return 0;
}
```

```
// To read values into arr and return
// the number of elements read.
int scanArray(double arr[], int max_size) {
 int size, i;

 printf("How many elements? ");
 scanf("%d", &size);
 if (size > max_size) {
 printf("Exceeded max; you may only
enter");
 printf(" %d values.\n", max_size);
 size = max_size;
 }
 printf("Enter %d values: ", size);
 for (i=0; i<size; i++) {
 scanf("%lf", &arr[i]);
 }
 return size;
}
```

sum_array.c

Array in C (2/2)

sum_array.c

```
// To print values of arr
void printArray(double arr[], int size) {
 int i;

 for (i=0; i<size; i++)
 printf("%f ", arr[i]);
 printf("\n");
}

// To compute sum of all elements in arr
double sumArray(double arr[], int size) {
 int i;
 double sum = 0.0;

 for (i=0; i<size; i++)
 sum += arr[i];
 return sum;
}
```

1. Array

Array in Java (1/2)

- In Java, **array is an object**.
- Every array has a **public length** attribute (it is not a method!)

```
public class TestArray1 {
```

TestArray1.java

```
 public static void main(String[] args) {  
 int[] arr; // arr is a reference
```

Declaring an array:
datatype[] array_name

```
 // create a new integer array with 3 elements  
 // arr now refers (points) to this new array  
 arr = new int[3];
```

Constructing an array:
array_name = new datatype[size]

```
 // using the length attribute  
 System.out.println("Length = " + arr.length);
```

```
 arr[0] = 100;
```

Accessing individual
array elements.

```
 arr[1] = arr[0] - 37;
```

```
 arr[2] = arr[1] / 2;
```

```
 for (int i=0; i<arr.length; i++)
```

Length = ?

arr[0] = ?

arr[1] = ?

arr[2] = ?

```
 System.out.println("arr[" + i + "] = " + arr[i]);
```

```
}
```

```
}
```

Array in Java (2/2)

- Alternative loop syntax for accessing array elements
- Illustrate `toString()` method in `Arrays` class to print an array

```
public class TestArray2 {
 public static void main(String[] args) {
 // Construct and initialise array
 double[] arr = { 35.1, 21, 57.7, 18.3 };

 // using the length attribute
 System.out.println("Length = " + arr.length);

 for (int i=0; i<arr.length; i++) {
 System.out.print(arr[i] + " ");
 }
 System.out.println();

 // Alternative way
 for (double element: arr) {
 System.out.print(element + " ");
 }
 System.out.println();
 System.out.println(Arrays.toString(arr));
 }
}
```

TestArray2.java

```
Length = 4
35.1 21.0 57.7 18.3
35.1 21.0 57.7 18.3
[35.1, 21.0, 57.7, 18.3]
```

Syntax (enhanced for-loop):
`for (datatype e: array_name)`

Go through all elements in the array. “e” automatically refers to the array element sequentially in each iteration

Using `toString()` method in `Arrays` class

Array as a Parameter

- The reference to the array is passed into a method
 - Any modification of the elements in the method will affect the actual array

```
public class TestArray3 {  
 public static void main(String[] args) {  
 int[] list = { 22, 55, 33 };  
  
 swap(list, 0, 2);  
  
 for (int element: list)  
 System.out.print(element + " ");  
 System.out.println();  
 }  
  
 // To swap arr[i] with arr[j]  
 public static void swap(int[] arr, int i, int j) {  
 int temp = arr[i]; arr[i] = arr[j]; arr[j] = temp;  
 }  
}
```

TestArray3.java

Detour: String[] in main() method

- The main() method contains a parameter which is an array of String objects
- We can use this for command-line arguments

```
public class TestCommandLineArgs {  
 public static void main(String[] args) {  
  
 for (int i=0; i<args.length; i++)  
 System.out.println("args[" + i + "] = " +  
args[i]);  
 }  
}
```

TestCommandLineArgs.java

```
java TestCommandLineArgs The "Harry Potter" series has 7 books.  
args[0] = The  
args[1] = Harry Potter  
args[2] = series  
args[3] = has  
args[4] = 7  
args[5] = books.
```

Returning an Array

- Array can be returned from a method

```
public class TestArray4 {  
 public static void main(String[] args) {  
 double[] values;  
  
 values = makeArray(5, 999.0);  
  
 for (double value: values) {  
 System.out.println(value + " ");  
 }  
 }  
  
 // To create an array and return it to caller  
 public static double[] makeArray(int size, double limit) {  
 double[] arr = new double[size];  
  
 for (int i=0; i < arr.length; i++)  
 arr[i] = limit/(i+1);  
  
 return arr;  
 }  
}
```

TestArray4.java

999.0
499.5
333.0
249.75
199.8

Return type:
datatype[]

Common Mistakes (1/3)

- length versus `length()`
 - To obtain length of a `String` object `str`, we use the **`length()` method**
 - Example: `str.length()`
 - To obtain length (size) of an array `arr`, we use the **`length` attribute**
 - Example: `arr.length`
- Array index out of range
 - Beware of `ArrayIndexOutOfBoundsException`

```
public static void main(String[] args) {  
 int[] numbers = new int[10];  
 . . .  
 for (int i = 1; i <= numbers.length; i++)  
 System.out.println(numbers[i]);  
}
```

Common Mistakes (2/3)

- When you have an **array of objects**, it's very common to forget to instantiate the array's objects.
- Programmers often instantiate the array itself and then think they're done – that leads to **java.lang.NullPointerException**
- Example on next slide
 - It uses the **Point** class in the API
 - Refer to the API documentation for details

1. Array

Common Mistakes (3/3)


```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i].setLocation(1,2);
}
```


There are no objects referred to by array[0], array[1], and array[2], so how to call `setLocation()` on them?!

Corrected code:

```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i] = new Point();
 array[i].setLocation(1,2);
}
```


2D Array (1/2)

- A two-dimensional (2D) array is an array of array.
- This allows for rows of **different lengths**.

```
// an array of 12 arrays of int  
int[][] products = new int[12][];
```


```
int[][] array2D = { {4,5,2}, {1,3},  
 {7,1,5,6} };
```


2D Array (2/2)

```
public class Test2DArray {  
 public static void main(String[] args) {  
 int[][] array2D = { {4, 5, 2}, {1, 3}, {7, 1, 5, 6} };  
 System.out.println("array2D.length = " +  
array2D.length);  
 for (int i = 0; i < array2D.length; i++)  
 System.out.println("array2D[" + i + "].length = "  
 + array2D[i].length);  
  
 for (int row = 0; row < array2D.length; row++) {  
 for (int col = 0; col < array2D[row].length;  
col++)  
 System.out.print(array2D[row][col] + " ");  
 System.out.println();  
 }  
 }  
}
```

Test2DArray.java

array2D.length = 3
array2D[0].length = ?
array2D[1].length = ?
array2D[2].length = ?
?
?
?

Drawback

- Array has one major drawback:
 - Once initialized, the array size is **fixed**
 - Reconstruction is required if the array size changes
 - To overcome such limitation, we can use some classes related to array
- Java has an **Array** class
 - Check API documentation and explore it yourself
- However, we will not be using this **Array** class much; we will be using some other classes such as **Vector** or **ArrayList**
 - Differences between **Vector** and **ArrayList** are in slide 41
- Before doing Vector/ArrayList, we will introduce another concept called **Generics**

2 Generics

Allowing operation on objects of various types

Motivation

- There are programming solutions that are applicable to a wide range of **different data types**
 - The code is exactly the same other than the data type declarations
- In C, there is no easy way to exploit the similarity:
 - You need a separate implementation for each data type
- In Java, you can make use of **generic programming**:
 - A mechanism to specify solution without tying it down to a specific data type

Eg: The IntPair Class (non-generic)

- Let's define a class to:
 - Store a pair of integers, e.g. (74, -123)
 - Many usages, can represent 2D coordinates, range (min to max), height and weight, etc.

```
class IntPair {  
  
 private int first, second;  
  
 public IntPair(int a, int b) {  
 first = a;  
 second = b;  
 }  
  
 public int getFirst() { return first; }  
 public int getSecond() { return second; }  
}
```

IntPair.java

Using the IntPair Class (non-generic)

```
// This program uses the IntPair class to create an object
// containing the lower and upper limits of a range.
// We then use it to check that the input data fall within
// that range.

import java.util.Scanner;
public class TestIntPair {

 public static void main(String[] args) {

 IntPair range = new IntPair(-5, 20);
 Scanner sc = new Scanner(System.in);
 int input;

 do {
 System.out.printf("Enter a number in (%d to %d): ",
 range.getFirst(),
 range.getSecond());
 input = sc.nextInt();

 } while( input < range.getFirst() ||
 input > range.getSecond() );
 }
}
```

```
Enter a number in (-5 to 20): -10
Enter a number in (-5 to 20): 21
Enter a number in (-5 to 20): 12
```

TestIntPair.java

Observation

- The **IntPair** class idea can be easily extended to other data types:
 - double, String, etc.
- The resultant code would be almost the same!

```
class StringPair {  
 private String first, second;  
  
 public StringPair( String a, String b ) {  
 first = a;  
 second = b;  
 }  
  
 public String getFirst() { return first; }  
 public String getSecond() { return second; }  
}
```

Only differences are the
data type declarations

The Generic Pair Class

```
class Pair<T> {  
 private T first, second;  
 public Pair(T a, T b) {  
 first = a;  
 second = b;  
 }  
 public T getFirst() { return first; }  
 public T getSecond() { return second; }  
}
```

Pair.java

- Important restriction:
 - The generic type can be substituted by reference data type only
 - Hence, primitive data types are NOT allowed
 - Need to use wrapper class for primitive data type

Using the Generic Pair Class

TestGenericPair.java

```
public class TestGenericPair {  
  
 public static void main(String[] args) {  
  
 Pair<Integer> twoInt = new Pair<Integer>(-5, 20);  
 Pair<String> twoStr = new Pair<String>("Turing", "Alan");  
  
 // You can have pair of any reference data types!  
 // Print out the integer pair  
 System.out.println("Integer pair: (" + twoInt.getFirst()  
 + ", " + twoInt.getSecond() + ")");  
 // Print out the String pair  
 System.out.println("String pair: (" + twoStr.getFirst()  
 + ", " + twoStr.getSecond() + ")");  
 }  
}
```

- The formal generic type **<T>** is substituted with the actual data type supplied by the user:
 - The effect is similar to generating a new version of the **Pair** class, where **T** is substituted

Autoboxing/unboxing (1/2)

- The following statement invokes **autoboxing**

```
Pair<Integer> twoInt = new Pair<Integer>(-5, 20);
```

- Integer** objects are expected for the constructor, but -5 and 20, of primitive type **int**, are accepted.
- Autoboxing** is the automatic conversion that the Java compiler makes between the primitive types and their corresponding object wrapper classes
 - The primitive values -5 and 20 are converted to objects of **Integer**
- The Java compiler applies autoboxing when a primitive value is:
 - Passed as a parameter to a method that expects an object of the corresponding wrapper class
 - Assigned to a variable of the correspond wrapper class

Autoboxing/unboxing (2/2)

- Converting an object of a wrapper type (e.g.: **Integer**) to its corresponding primitive (e.g: **int**) value is called **unboxing**.
- The Java compiler applies unboxing when an object of a wrapper class is:
 - Passed as a parameter to a method that expects a value of the corresponding primitive type
 - Assigned to a variable of the corresponding primitive type

```
int i = new Integer(5); // unboxing
Integer intObj = 7; // autoboxing
System.out.println("i = " + i);
System.out.println("intObj = " + intObj);
```

```
i = 5
intObj = 7
```

```
int a = 10;
Integer b = 10; // autoboxing
System.out.println(a == b);
```

```
true
```

The Generic NewPair Class

- We can have more than one generic type in a generic class
- Let's modify the generic pair class such that:
 - Each pair can have two values of **different data types**

```
class NewPair <S,T> {  
  
 private S first;  
 private T second;  
  
 public NewPair(S a, T b) {  
 first = a;  
 second = b;  
 }  
  
 public S getFirst() { return first; }  
 public T getSecond() { return second; }  
}
```

You can have multiple generic data types.
Convention: Use single uppercase letters for generic data types.

NewPair.java

Using the Generic NewPair Class

TestNewGenericPair.java

```
public class TestNewGenericPair {  
  
 public static void main(String[] args) {  
  
 NewPair<String, Integer> someone =  
 new NewPair<String, Integer>("James Gosling",  
55);  
  
 System.out.println("Name: " + someone.getFirst());  
 System.out.println("Age: " + someone.getSecond());  
 }  
}
```

Name: James Gosling
Age: 55

- This **NewPair** class is now very flexible!
 - Can be used in many ways

Summary

- Caution:
 - Generics are useful when the code remains unchanged other than differences in data types
 - When you declare a generic class/method, make sure that the code is valid for all possible data types
- Additional Java Generics topics (not covered):
 - Generic methods
 - Bounded generic data types
 - Wildcard generic data types

3 Vector class

Class for dynamic-size arrays

Motivation

- Java offers a **Vector** class to provide:
 - Dynamic size
 - expands or shrinks automatically
 - Generic
 - allows any reference data types
 - Useful predefined methods
- Use array if the size is fixed; use **Vector** if the size may change.

API documentation (1/3)

Java™ Platform
Standard Ed. 7

All Classes

Packages

java.applet
java.awt
java.awt.color
java.awt.datatransfer
java.awt.dnd
java.awt.event

ValueMemberHelper
ValueOutputStream
VariableElement
VariableHeightLayoutCache
Vector
VerifyError
VersionSpecHelper
VetoableChangeListener
VetoableChangeListenerProxy
VetoableChangeSupport
View
ViewFactory
ViewportLayout

Method Summary

Methods

Modifier and Type

boolean

void

boolean

boolean

void

int

void

Method and Description

add (E e)

Appends the specified element to the end of this vector.

add (int index, E element)

Inserts the specified element at the specified index position.

addAll (Collection<? extends E> c)

Appends all of the elements in the specified collection to the end of this vector's iterator.

addAll (int index, Collection<? extends E> c)

Inserts all of the elements in the specified collection at the specified index position.

addElement (E obj)

Adds the specified component to the end of this vector.

capacity ()

Returns the current capacity of this vector.

clear ()

Removes all of the elements from this vector.

API documentation (2/3)

PACKAGE

```
import java.util.Vector;
```

SYNTAX

```
//Declaration of a Vector reference  
Vector<E> myVector;  
  
//Initialize a empty Vector object  
myVector = new Vector<E>;
```

Commonly Used Method Summary

boolean	<i>isEmpty()</i>
----------------	-------------------------

Tests if this vector has no components.

int	<i>size()</i>
------------	----------------------

Returns the number of components in this vector .

API documentation (3/3)

Commonly Used Method Summary (continued)

boolean	<code>add(E o)</code> Appends the specified element to the end of this Vector.
void	<code>add(int index, E element)</code> Inserts the specified element at the specified position in this Vector.
E	<code>remove(int index)</code> Removes the element at the specified position in this Vector.
boolean	<code>remove(Object o)</code> Removes the first occurrence of the specified element in this Vector If the Vector does not contain the element, it is unchanged.
E	<code>get(int index)</code> Returns the element at the specified position in this Vector.
int	<code>indexOf(Object elem)</code> Searches for the first occurrence of the given argument, testing for equality using the equals method.
boolean	<code>contains(Object elem)</code> Tests if the specified object is a component in this vector.

Example

```
import java.util.Vector;
public class TestVector {
 public static void main(String[] args) {
 Vector<String> courses;
 courses = new Vector<String>();
 courses.add("503005");
 courses.add(0, "501042");
 courses.add("502043");
 System.out.println(courses);
 System.out.println("At index 0: " + courses.get(0));
 if (courses.contains("503005"))
 System.out.println("503005 is in courses");
 courses.remove("503005");
 for (String c: courses)
 System.out.println(c);
 }
}
```

TestVector.java

Output:

[501042, 503005, 502043]
At index 0: 501042
503005 is in courses
501042
502043

Vector class has a nice **toString()** method that prints all elements

The enhanced for-loop is applicable to **Vector** objects too!

4 ArrayList class

Another class for dynamic-size arrays

Introduction (1/2)

- Java offers an **ArrayList** class to provide similar features as **Vector**:
 - Dynamic size
 - expands or shrinks automatically
 - Generic
 - allows any reference data types
 - Useful predefined methods
- Similarities:
 - Both are index-based and use an array internally
 - Both maintain insertion order of element
- So, what are the differences between **Vector** and **ArrayList**?
 - This is one of the most frequently asked questions, and at interviews!

Introduction (2/2)

- Differences between **Vector** and **ArrayList**

Vector	ArrayList
Since JDK 1.0	Since JDK 1.2
Synchronised * (thread-safe)	Not synchronised
Slower (price of synchronisation)	Faster ($\approx 20 - 30\%$)
Expansion: default to double the size of its array (can be set)	Expansion: increases its size by $\approx 50\%$

- ArrayList** is preferred if you do not need synchronisation
 - Java supports multiple threads, and these threads may read from/write to the same variables, objects and resources. Synchronisation is a mechanism to ensure that Java thread can execute an object's synchronised methods one at a time.
- When using **Vector** /**ArrayList**, always try to initialise to the largest capacity that your program will need, since expanding the array is costly.
 - Array expansion: allocate a larger array and copy contents of old array to

API documentation (1/3)

Java™ Platform
Standard Ed. 7

All Classes

Packages

java.applet
java.awt
java.awt.color
java.awt.datatransfer
java.awt.dnd
java.awt.event

ArrayList ←

Method Summary

Methods	Modifier and Type	Method and Description
boolean	<code>add(E e)</code>	Appends the specified element to the end of this list.
void	<code>add(int index, E element)</code>	Inserts the specified element at the specified position in this list.
boolean	<code>addAll(Collection<? extends E> c)</code>	Appends all of the elements in the specified collection to the end of this list using the specified iterator.
boolean	<code>addAll(int index, Collection<? extends E> c)</code>	Inserts all of the elements in the specified collection into this list starting at the specified position.
void	<code>clear()</code>	Removes all of the elements from this list.
Object	<code>clone()</code>	Returns a shallow copy of this <code>ArrayList</code> .
boolean	<code>contains(Object o)</code>	Returns true if this list contains the specified element.
void	<code>ensureCapacity(int minCapacity)</code>	Ensures that this list has enough capacity for the specified minimum capacity, by adding the appropriate number of default elements.

4. ArrayList

API documentation (2/3)

PACKAGE	<pre>import java.util.ArrayList;</pre>
SYNTAX	<pre>//Declaration of a ArrayList reference ArrayList<E> myArrayList; //Initialize an empty ArrayList object myArrayList = new ArrayList<E>;</pre>

Commonly Used Method Summary

boolean	<i>isEmpty()</i> Returns true if this list contains no element.
int	<i>size()</i> Returns the number of elements in this list.

API documentation (3/3)

Commonly Used Method Summary (continued)

boolean	<code>add(E e)</code> Appends the specified element to the end of this list.
void	<code>add(int index, E element)</code> Inserts the specified element at the specified position in this list.
E	<code>remove(int index)</code> Removes the element at the specified position in this list.
boolean	<code>remove(Object o)</code> Removes the first occurrence of the specified element from this list, if it is present.
E	<code>get(int index)</code> Returns the element at the specified position in this list.
int	<code>indexOf(Object o)</code> Returns the index of the first occurrence of the specified element in this list, or -1 if this list does not contain the element .
boolean	<code>contains(Object elem)</code> Returns <code>true</code> if this list contains the specified element.

Example

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

public class TestArrayList {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 ArrayList<Integer> list = new ArrayList<Integer>();

 System.out.println("Enter a list of integers, press ctrl-d to
end.");
 while (sc.hasNext()) {
 list.add(sc.nextInt());
 }

 System.out.println(list); // Output: [31, 17, -5, 26, 50]

 // Move first value to last
 list.add(list.remove(0));

 System.out.println(list);
 }
}
```

TestArrayList.java

Output:

Enter a list ... to end.

31

17

-5

26

50

(user pressed ctrl-d here)

[31, 17, -5, 26, 50]

[17, -5, 26, 50, 31]

Summary

Java Elements

Array:

- Declaration and common usage

Generics:

- Allowing operation on objects of various types

Vector and ArrayList:

- Dynamic-size arrays
- Declaration and useful methods

Practice Exercises

- #12: Basic Statistics
 - Computing mean and standard deviation
- #13: Missing Digits
 - Using array of primitive type
- #14: Missing Digits version 2
 - Using [Vector](#)
- #15: Row and Column Sums
 - Two-dimensional array
- #16: Set Containment
 - Using [ArrayList](#) and writing your own class
- #17: Nearest Points
 - Using [ArrayList](#) and [Point](#)

Missing Digits (1/2)

- *[This is adapted from a 501042 exercise in C]*
Write a program `MissingDigits.java` to read in a positive integer and list out all the digits that do not appear in the input number. (Assume input value has no leading zeroes.)
- You are to use primitive array, not Vector, ArrayList or any other related classes.
- You should use a `boolean` array.
- Sample run:

```
Enter a number: 73015
```

```
Missing digits in 73015: 2 4 6 8 9
```

Missing Digits (2/2)

- What is the boolean array for? Idea?

©Prawny • illustrationsOfl.com/76700

Detecting Duplicates (1/4)

- Using `ArrayList` class and random number generation.
 - You may use the Math `random()` method or the `Random` class
- Write a program `DetectDuplicates.java` to read the following values:
 - The number of unique random integers to generate; and
 - Limit of the values: each random number generated should be in the range from 0 (inclusive) to limit (exclusive), or $[0, \text{limit} - 1]$.
 - (Certainly, the second input value must not be smaller than the first)
- Each time a random integer is generated, you must check if it is a duplicate of an earlier generated value. If it is, it must be discarded. The program goes on to generate the required number of unique random integers.
- You are to count how many duplicates were detected.

Detecting Duplicates (2/4)

- Sample run
 - (In testing your code, each time a random number is generated, you may want to print it to check that the computation is correct)

```
Enter number of unique integers to generate: 10
Enter limit: 20
List: [16, 3, 15, 17, 2, 10, 18, 5, 12, 14]
Duplicates detected: 8
```

Detecting Duplicates (3/4)

```
import java.util.*;  
  
public class DetectDuplicates {  
  
 public static void main(String[] args) {  
  
 Scanner sc = new Scanner(System.in);  
 ArrayList<Integer> list = new ArrayList<Integer>();  
  
 System.out.print("Enter number of unique . . . : ");  
 int numUnique = sc.nextInt();  
  
 System.out.print("Enter limit: ");  
 int limit = sc.nextInt();  
  
 Random rnd = new Random();  
 int countUnique = 0;  
 int countDuplicates = 0;  
 int num; // the random number
```

DetectDuplicates.java

Detecting Duplicates (4/4)

DetectDuplicates.java

```
System.out.println("List: " + list);
System.out.println("Duplicates detected: "
 + countDuplicates);

}
```

End of file

- Sử dụng Array/Vector để thực hiện các bài toán sau:
 - Nhập/xuất mảng
 - Liệt kê âm, dương
 - Tìm kiếm phần tử x đầu tiên trong mảng
 - Tìm kiếm phần tử âm đầu tiên trong mảng
 - Tìm số nguyên tố đầu tiên trong mảng.
 - Tìm max âm/dương, chẵn/lẻ
 - Tính tổng các phần tử, phân tử dương, trung bình cộng, trung bình cộng các phần tử dương

- Thêm phần tử x vào cuối, đầu, vị trí bất kỳ trong mảng.
- Xóa phần tử cuối, đầu, phần tử x đầu tiên trong mảng, xóa tất cả phần tử = x trong mảng.
- Sắp xếp mảng tăng dần.