Name: Vinayak Kumar Singh Subject: Java Programming Lab

Register No: 23MCA1030

Exercise 8 Arrays and ArrayList

1. Write a Java program to find the maximum element in an array.

```
public class MaxInArray {
  public static int findMax(int[] arr) {
 // Initialize maximum element with first element of array
 int max = arr[0];
 // Traverse the array
 for (int i = 1; i < arr.length; i++) {
 // If the current element is greater than the maximum then update the
maximum
 if(arr[i] > max) {
 max = arr[i];
 // Return the maximum element
 return max;
  }
  public static void main(String[] args) {
 // Declare and initialize the array
```

```
int[] arr = { 25, 11, 7, 75, 56 };

// Call the function to find the maximum element
int MaxInArray = findMax(arr);

System.out.println("23MCA1030 Vinayak Kumar Singh");

// Print the maximum element

System.out.println("The maximum element in the array is: " + MaxInArray);
}
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\2>cd "d:\Coding\Java\Arrays\1\" && javac MaxInArray.java && java MaxInArray

23MCA1030 Vinayak Kumar Singh

The maximum element in the array is: 75
```

2.Implement a Java program to reverse an array without using any additional array.

```
arr[end] = temp;
 start++;
 end--;
  }
}
public static void main(String[] args) {
  int[] arr = \{1, 2, 3, 4, 5\};
  System.out.println("23MCA1030 Vinayak Kumar Singh");
  System.out.print("Original array: [");
  for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i]);
 if (i < arr.length - 1) {
 System.out.print(", ");
 }
  System.out.println("]");
  reverseArray(arr);
  System.out.print("Reversed array: [");
  for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i]);
 if (i < arr.length - 1) {
 System.out.print(", ");
  System.out.println("]");
```

```
}
}
```

```
d:\Coding\Java\Arrays\2>cd "d:\Coding\Java\Arrays\2\" && javac ArrayReverseNoExtraSpace.java && java ArrayReverseNoExtraSpace 23MCA1030 Vinayak Kumar Singh
Original array: [1, 2, 3, 4, 5]
Reversed array: [5, 4, 3, 2, 1]
```

3. Create a Java program to sort an array of integers in ascending order using the bubble sort algorithm.

```
public class BubbleSort {
  // Function to sort the array using bubble sort algorithm
  public static void bubbleSort(int[] arr) {
 int n = arr.length;
 boolean swapped;
 for (int i = 0; i < n - 1; i++) {
 swapped = false;
 for (int j = 0; j < n - i - 1; j + + ) {
 if (arr[j] > arr[j + 1]) {
 // Swap arr[j] and arr[j+1]
 int temp = arr[j];
 arr[i] = arr[i + 1];
 arr[j + 1] = temp;
 swapped = true;
 // If no two elements were swapped by the inner loop, break
```

```
if (!swapped) {
 break;
}
public static void main(String[] args) {
  int[] arr = \{64, 34, 25, 12, 22, 11, 90\};
  System.out.println("23MCA1030 Vinayak Kumar Singh");
  System.out.print("Original array: [");
  for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i]);
 if (i < arr.length - 1) {
 System.out.print(", ");
 }
  System.out.println("]");
  bubbleSort(arr);
  System.out.print("Sorted array: [");
  for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i]);
 if (i < arr.length - 1) {
 System.out.print(", ");
  System.out.println("]");
```

```
}
}
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\3>cd "d:\Coding\Java\Arrays\3\" && javac BubbleSort.java && java BubbleSort
23MCA1030 Vinayak Kumar Singh
Original array: [64, 34, 25, 12, 22, 11, 90]
Sorted array: [11, 12, 22, 25, 34, 64, 90]
```

4. Write a Java program to find the second largest element in an array.

```
public class SecondLargestInArray {
  public static void main(String[] args) {
 int[] arr = \{5, 8, 2, 10, 7, 3\};
 int secondLargest = findSecondLargest(arr);
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.print("Original array is: ");
 printArray(arr);
 System.out.println("\nThe second largest element in array is: " +
secondLargest);
  public static int findSecondLargest(int[] arr) {
 int largest = Integer.MIN VALUE;
 int secondLargest = Integer.MIN VALUE;
 // Find the largest element
 for (int num : arr) {
 if (num > largest) {
 secondLargest = largest;
 largest = num;
 // Update the second largest element
```

```
for (int num : arr) {
 if (num > secondLargest && num != largest) {
 secondLargest = num;
 }
 return secondLargest;
}

public static void printArray(int[] arr) {
 for (int i = 0; i < arr.length; i++) {
 if (i > 0) {
 System.out.print(", ");
 }
 System.out.print(arr[i]);
 }
}
```

```
d:\Coding\Java\Arrays\4>cd "d:\Coding\Java\Arrays\4\" && javac SecondLargestInArray.java && java SecondLargestInArray 23MCA1030 Vinayak Kumar Singh Original array is: 5, 8, 2, 10, 7, 3
The second largest element in array is: 8
```

5. Implement a Java program to remove duplicate elements from an array without using any additional data structure.

```
public class RemoveDuplicatesInArray {
  public static void main(String[] args) {
 int[] arr = {1, 2, 3, 4, 2, 5, 3, 6};
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Original array: ");
 printArray(arr);
```

```
int length = removeDuplicates(arr);
  System.out.println("\nArray after removing duplicates: ");
  printArray(arr, length);
}
public static int removeDuplicates(int[] arr) {
  if (arr.length == 0) {
 return 0;
 }
  int j = 0;
  for (int i = 1; i < arr.length; i++) {
 if (arr[i] != arr[j]) {
 j++;
 arr[j] = arr[i];
  return j + 1;
public static void printArray(int[] arr) {
  for (int num : arr) {
 System.out.print(num + " ");
 }
}
public static void printArray(int[] arr, int length) {
  for (int i = 0; i < length; i++) {
 System.out.print(arr[i] + " ");
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\5>cd "d:\Coding\Java\Arrays\5\" && javac RemoveDuplicatesInArray.java && java RemoveDuplicatesInArray
23MCA1030 Vinayak Kumar Singh
Original array:
1 2 3 4 2 5 3 6
Array after removing duplicates:
1 2 3 4 2 5 3 6
d:\Coding\Java\Arrays\5>\]
```

6. Create a Java program to compute the sum of elements in a 2D array.

```
public class SumOf2DArray {
  public static int sumOf2DArray(int[][] arr) {
 int sum = 0;
 for (int[] row : arr) {
 for (int num : row) {
 sum += num;
 }
 return sum;
  public static void main(String[] args) {
 int[][] arr = {
 \{1, 2, 3\},\
 {4, 5, 6},
 {7, 8, 9}
 };
 int sum = sumOf2DArray(arr);
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Sum of elements in the 2D array: " + sum);
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\6>cd "d:\Coding\Java\Arrays\6\" && javac SumOf2DArray.java && java SumOf2DArray
23MCA1030 Vinayak Kumar Singh
Sum of elements in the 2D array: 45

d:\Coding\Java\Arrays\6>
```

7. Write a Java program to find the intersection of two arrays.

Code

```
import java.util.HashSet;
import java.util.Set;
public class ArrayIntersection {
  public static void main(String[] args) {
 int[] arr1 = \{1, 2, 3, 4, 5\};
 int[] arr2 = \{4, 5, 6, 7, 8\};
 int[] intersection = findIntersection(arr1, arr2);
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.print("Intersection of the two arrays: ");
 printArray(intersection);
 }
  public static int[] findIntersection(int[] arr1, int[] arr2) {
 Set<Integer> set1 = new HashSet<>();
 Set<Integer> intersection = new HashSet<>();
 // Add all elements of arr1 to set1
 for (int num : arr1) {
 set1.add(num);
 }
 // Get intersection by checking elements of arr2 in set1
 for (int num : arr2) {
 if (set1.contains(num)) {
 intersection.add(num);
```

```
}
  // Convert the intersection set to an array
  int[] intersectionArray = new int[intersection.size()];
  int index = 0;
  for (int num: intersection) {
 intersectionArray[index++] = num;
  return intersectionArray;
public static void printArray(int[] arr) {
  for (int num : arr) {
 System.out.print(num + " ");
  System.out.println();
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\7>cd "d:\Coding\Java\Arrays\7\" && javac ArrayIntersection.java && java ArrayIntersection
23MCA1030 Vinayak Kumar Singh
Intersection of the two arrays: 4 5
```

8. Implement a Java program to rotate an array to the right by a given number of steps.

```
public class ArrayRotate {
 public static void main(String[] args) {
 int[] arr = {1, 2, 3, 4, 5};
 int steps = 2;
 System.out.println("23MCA1030 Vinayak Kumar Singh");
```

```
System.out.println("Original array: ");
  printArray(arr);
  rotateArray(arr, steps);
  System.out.println("\nArray after rotation: ");
  printArray(arr);
}
public static void rotateArray(int[] arr, int steps) {
  int n = arr.length;
  steps = steps % n; // Normalize steps to work for any value
  // Reverse entire array
  reverseArray(arr, 0, n - 1);
  // Reverse first n - steps elements
  reverseArray(arr, 0, n - steps - 1);
  // Reverse remaining steps elements
  reverseArray(arr, n - steps, n - 1);
public static void reverseArray(int[] arr, int start, int end) {
  while (start < end) {
 int temp = arr[start];
 arr[start] = arr[end];
 arr[end] = temp;
 start++;
 end--;
  }
public static void printArray(int[] arr) {
  for (int num : arr) {
 System.out.print(num + " ");
  System.out.println();
```

```
}
}
```

```
d:\Coding\Java\Arrays\7>cd "d:\Coding\Java\Arrays\8\" && javac ArrayRotate.java && java ArrayRotate
23MCA1030 Vinayak Kumar Singh
Original array:
1 2 3 4 5

Array after rotation:
3 4 5 1 2

d:\Coding\Java\Arrays\8>

d:\Coding\Java\Arrays\8>
```

9. Create a Java program to find the frequency of each element in an array.

Code:

```
import java.util.HashMap;
import java.util.Map;
public class FindFrequency {
  public static Map<Integer, Integer> findFrequency(int[] arr) {
 Map<Integer, Integer> frequencyMap = new HashMap<>();
 for (int num : arr) {
 frequencyMap.put(num, frequencyMap.getOrDefault(num, 0) + 1);
 }
 return frequencyMap;
  }
  public static void main(String[] args) {
 int[] arr = \{1, 2, 3, 2, 4, 1, 5, 2, 3\};
 Map<Integer, Integer> frequencyMap = findFrequency(arr);
 frequencyMap.forEach((key, value) -> System.out.println(key + " -> " +
value));
```

```
d:\Coding\Java\Arrays\9>cd "d:\Coding\Java\Arrays\9\" && javac FindFrequency.java && java FindFrequency

1 -> 2
2 -> 3
3 -> 2
4 -> 1
5 -> 1
```

10. Write a Java program to check if two arrays are equal or not.

```
public class ArrayEqual {
  public static void main(String[] args) {
 int[] arr1 = \{1, 2, 3, 4, 5\};
 int[] arr2 = \{1, 2, 3, 4, 5\};
 int[] arr3 = \{5, 4, 3, 2, 1\};
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("arr1 and arr2 equal? " + areArraysEqual(arr1, arr2));
 System.out.println("arr1 and arr3 equal?" + areArraysEqual(arr1, arr3));
  }
  public static boolean areArraysEqual(int[] arr1, int[] arr2) {
 // Check if the arrays have the same length
 if (arr1.length != arr2.length) {
 return false;
 // Compare each element of the arrays
 for (int i = 0; i < arr1.length; i++) {
 if (arr1[i] != arr2[i]) {
 return false;
 return true;
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\10>cd "d:\Coding\Java\Arrays\10\" && javac ArrayEqual.java && java ArrayEqual
23MCA1030 Vinayak Kumar Singh
arr1 and arr2 equal? true
arr1 and arr3 equal? false
```

11. Write a Java program to add elements to an ArrayList and display its contents **Code**:

```
import java.util.ArrayList;
public class ArrayListAddQuestion{
  public static void main(String[] args) {
 // Create an ArrayList of Strings
 ArrayList<String> names = new ArrayList<>();
 // Add elements to the ArrayList
 names.add("Aman");
 names.add("Binay");
 names.add("Chirag");
 names.add("Dheeraj");
 // Display contents of the ArrayList
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Contents of the ArrayList:");
 for (String name : names) {
 System.out.println(name);
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\10>cd "d:\Coding\Java\Arrays\11\" && javac ArrayListAddQuestion.java && java ArrayListAddQuestion 23MCA1030 Vinayak Kumar Singh
Contents of the ArrayList:
Aman
Binay
Chirag
Dheeraj
```

12. Implement a Java program to remove a specific element from an ArrayList.

Code:

```
import java.util.ArrayList;
public class RemoveElementArrayList {
  public static void main(String[] args) {
 // Create an ArrayList
 ArrayList<String> names = new ArrayList<>();
 names.add("Aman");
 names.add("Binay");
 names.add("Chirag");
 names.add("Dheeraj");
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Original ArrayList: " + names);
 // Remove a specific element
 String elementToRemove = "Chirag";
 boolean isRemoved = names.remove(elementToRemove);
 if (isRemoved) {
 System.out.println("Element \"" + elementToRemove + "\" is removed from
the ArrayList.");
 } else {
 System.out.println("Element \"" + elementToRemove + "\" not found in the
ArrayList.");
 System.out.println("Updated ArrayList: " + names);
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\12>cd "d:\Coding\Java\Arrays\12\" && javac RemoveElementArrayList.java && java RemoveElementArrayList
23MCA1030 Vinayak Kumar Singh
Original ArrayList: [Aman, Binay, Chirag, Dheeraj]
Element "Chirag" is removed from the ArrayList.
Updated ArrayList: [Aman, Binay, Dheeraj]
```

13. Create a Java program to sort an ArrayList of strings in alphabetical order.

Code:

```
import java.util.ArrayList;
import java.util.Collections;
public class SortArrayList {
  public static void main(String[] args) {
 // Create an ArrayList of strings
 ArrayList<String> names = new ArrayList<>();
 names.add("Vinayak");
 names.add("Aman");
 names.add("Raj");
 names.add("Binay");
 names.add("Chirag");
 names.add("Tanmay");
 names.add("Dheeraj");
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Original ArrayList: " + names);
 // Sort the ArrayList in alphabetical order
 Collections.sort(names);
 System.out.println("Sorted ArrayList: " + names);
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\13>cd "d:\Coding\Java\Arrays\13\" && javac SortArrayList.java && java SortArrayList
23MCA1030 Vinayak Kumar Singh
Original ArrayList: [Vinayak, Aman, Raj, Binay, Chirag, Tanmay, Dheeraj]
Sorted ArrayList: [Aman, Binay, Chirag, Dheeraj, Raj, Tanmay, Vinayak]

d:\Coding\Java\Arrays\13>
```

14. Write a Java program to remove all duplicate elements from an ArrayList.

Code:

```
import java.util.ArrayList;
import java.util.LinkedHashSet;
public class RemoveDuplicateArrayList {
  public static void main(String[] args) {
 // Create an ArrayList with duplicates
 ArrayList<String> names = new ArrayList<>();
 names.add("Aman");
 names.add("Aman");
 names.add("Raj");
 names.add("Binay");
 names.add("Chirag");
 names.add("Chirag");
 names.add("Tanmay");
 names.add("Dheeraj");
 System.out.println("Original ArrayList: " + names);
 // Remove duplicates using a LinkedHashSet
 LinkedHashSet<String> uniqueNames = new LinkedHashSet<>(names);
 ArrayList<String> namesWithoutDuplicates = new
ArrayList<>(uniqueNames);
 System.out.println("ArrayList without duplicates: " +
namesWithoutDuplicates);
```

```
Microsoft Windows [Version 10.0.22631.3296]
(c) Microsoft Corporation. All rights reserved.

D:\Coding\Java\Arrays>cd "d:\Coding\Java\Arrays\14\" && javac RemoveDuplicateArrayList.java && java RemoveDuplicateArrayList Original ArrayList: [Aman, Aman, Raj, Binay, Chirag, Chirag, Tanmay, Dheeraj]
ArrayList without duplicates: [Aman, Raj, Binay, Chirag, Tanmay, Dheeraj]

d:\Coding\Java\Arrays\14\]
```

15. Implement a Java program to find the length of the longest subsequence of increasing integers in an ArrayList.

```
import java.util.ArrayList;
public class LongestIncreasingSubsequence {
  public static int findLongestSubsequenceLength(ArrayList<Integer> nums) {
 int maxLength = 1; // Length of longest subsequence found so far
 int currentLength = 1; // Length of current subsequence being considered
 for (int i = 1; i < nums.size(); i++) {
 if (nums.get(i) > nums.get(i - 1)) {
 currentLength++;
 maxLength = Math.max(maxLength, currentLength);
 } else {
 currentLength = 1; // Reset for new subsequence
 return maxLength;
  public static void main(String[] args) {
 ArrayList<Integer> list = new ArrayList<>() {{
 add(4);
 add(2);
 add(3);
 add(6);
 add(10);
 add(1);
 add(12);
 }};
 int maxLength = findLongestSubsequenceLength(list);
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Length of longest increasing subsequence: " +
maxLength);
```

```
Microsoft Windows [Version 10.0.22631.3296]
(c) Microsoft Corporation. All rights reserved.

D:\Coding\Java\Arrays>cd "d:\Coding\Java\Arrays\15\" && javac LongestIncreasingSubsequence.java && java LongestIncreasingSubsequence 23MCA1030 Vinayak Kumar Singh Length of longest increasing subsequence: 4
```

16. Create a Java program to shuffle the elements of an ArrayList.

Code:

```
import java.util.ArrayList;
import java.util.Collections;
public class ShuffleArrayList {
  public static void main(String[] args) {
 ArrayList<String> list = new ArrayList<>() {{
 add("Blue"):
 add("Yellow");
 add("Purple");
 add("Red");
 add("Green");
 }};
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Original list: " + list);
 // Using Collections.shuffle() method:
 Collections.shuffle(list);
 System.out.println("Shuffled list (Collections.shuffle()): " + list);
```

```
d:\Coding\Java\Arrays\16>cd "d:\Coding\Java\Arrays\16\" && javac ShuffleArrayList.java && java ShuffleArrayList 23MCA1030 Vinayak Kumar Singh
Original list: [Blue, Yellow, Purple, Red, Green]
Shuffled list (Collections.shuffle()): [Blue, Green, Yellow, Purple, Red]
```

17. Write a Java program to find the intersection of two ArrayLists.

```
import java.util.ArrayList;
import java.util.HashSet;
import java.util.Set;
public class IntersectionArrayList {
  public static ArrayList<Integer> findIntersection(ArrayList<Integer> list1,
ArrayList<Integer> list2) {
 Set<Integer> set1 = new HashSet<>(list1);
 Set<Integer> intersection = new HashSet<>();
 for (int num : list2) {
 if (set1.contains(num)) {
 intersection.add(num);
 return new ArrayList<>(intersection);
  public static void main(String[] args) {
 ArrayList<Integer> list1 = new ArrayList<>() {{
 add(1);
 add(2);
 add(3);
 add(4);
 add(5);
 }};
 ArrayList<Integer> list2 = new ArrayList<>() {{
 add(3);
 add(4);
 add(5);
 add(6);
 add(7);
 }};
 ArrayList<Integer> intersection = findIntersection(list1, list2);
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("Intersection: " + intersection);
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\16>cd "d:\Coding\Java\Arrays\17\" && javac IntersectionArrayList.java && java IntersectionArrayList
23MCA1030 Vinayak Kumar Singh
Intersection: [3, 4, 5]
```

18. Implement a Java program to convert an ArrayList to an array.

Code:

```
import java.util.ArrayList;
import java.util.Arrays;
public class ArrayListToArray {
  public static void main(String[] args) {
 // Create an ArrayList
 ArrayList<String> fruits = new ArrayList<>>();
 fruits.add("Apple");
 fruits.add("Banana");
 fruits.add("Cherry");
 fruits.add("Date");
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("ArrayList: " + fruits);
 // Convert ArrayList to an array
 String[] fruitsArray = fruits.toArray(new String[0]);
 System.out.println("Array: " + Arrays.toString(fruitsArray));
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\18>cd "d:\Coding\Java\Arrays\18\" && javac ArrayListToArray.java && java ArrayListToArray
23MCA1030 Vinayak Kumar Singh
ArrayList: [Apple, Banana, Cherry, Date]
Array: [Apple, Banana, Cherry, Date]
```

19. Create a Java program to find the union of two ArrayLists.

```
import java.util.ArrayList;
import java.util.HashSet;
import java.util.List;
import java.util.Set;
public class UnionArrayList {
  public static List<Integer> findUnion(ArrayList<Integer> list1,
ArrayList<Integer> list2) {
 Set<Integer> set = new HashSet<>();
 set.addAll(list1);
 set.addAll(list2);
 return new ArrayList<>(set);
  }
  public static void main(String[] args) {
 ArrayList<Integer> list1 = new ArrayList<>() {{
 add(1);
 add(2);
 add(3);
 add(4);
 add(5);
 }};
 ArrayList<Integer> list2 = new ArrayList<>() {{
 add(3);
 add(4);
 add(5);
 add(6);
```

```
add(7);
}};
List<Integer> union = findUnion(list1, list2);
System.out.println("23MCA1030 Vinayak Kumar Singh");
System.out.println("Union: " + union);
}
```

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\19>cd "d:\Coding\Java\Arrays\19\" && javac UnionArrayList.java && java UnionArrayList
23MCA1030 Vinayak Kumar Singh
Union: [1, 2, 3, 4, 5, 6, 7]
```

20. Write a Java program to check if an ArrayList is empty or not.

```
import java.util.ArrayList;
public class ArrayListEmptyChecker {
  public static void main(String[] args) {
 // Create an empty ArrayList
 ArrayList<String> myList1 = new ArrayList<>>();
 // Create a non-empty ArrayList
 ArrayList<Integer> myList2 = new ArrayList<Integer>() {{
 add(1);
 add(2);
 add(3);
 }};
 // Check if the ArrayLists are empty
 System.out.println("23MCA1030 Vinayak Kumar Singh");
 System.out.println("myList1 is empty: " + myList1.isEmpty());
 System.out.println("myList2 is empty: " + myList2.isEmpty());
```

} }

```
PROBLEMS OUTPUT PORTS TERMINAL COMMENTS

d:\Coding\Java\Arrays\20>cd "d:\Coding\Java\Arrays\20\" && javac ArrayListEmptyChecker.java && java ArrayListEmptyChecker 23MCA1030 Vinayak Kumar Singh myList1 is empty: true myList2 is empty: false
```