

CHAPTER 11

Arrays and ArrayLists

Little boxes, on a hillside, little boxes made of ticky-tacky
Little boxes, little boxes, little boxes, all the same
There's a green one and a pink one and a blue one and a yellow one
And they're all made out of ticky-tacky and they all look just the same
—Malvina Reynolds, "Little Boxes," 1962

CS102 @ Özyeğin University

Slides are adapted from the originals available at

http://www-cs-faculty.stanford.edu/~eroberts/books/ArtAndScienceOfJava/

• Although arrays are conceptually important as a data structure, they are not used as much in Java as they are in most other languages. The reason is that the <code>java.util</code> package includes a class called <code>ArrayList</code> that provides the standard array behavior along with other useful operations.

- Although arrays are conceptually important as a data structure, they are not used as much in Java as they are in most other languages. The reason is that the <code>java.util</code> package includes a class called <code>ArrayList</code> that provides the standard array behavior along with other useful operations.
- The main differences between Java arrays and ArrayLists stem from the fact that ArrayList is a Java class rather than a special form in the language. As a result, all operations on ArrayLists are indicated using method calls. For example, the most obvious differences include:
 - You create a new ArrayList by calling the ArrayList constructor.
 - You get the number of elements by calling the size method rather than by selecting a length field.
 - You use the get and set methods to select individual elements.

- Although arrays are conceptually important as a data structure, they are not used as much in Java as they are in most other languages. The reason is that the <code>java.util</code> package includes a class called <code>ArrayList</code> that provides the standard array behavior along with other useful operations.
- The main differences between Java arrays and ArrayLists stem from the fact that ArrayList is a Java class rather than a special form in the language. As a result, all operations on ArrayLists are indicated using method calls. For example, the most obvious differences include:
 - You create a new ArrayList by calling the ArrayList constructor.
 - You get the number of elements by calling the size method rather than by selecting a length field.
 - You use the get and set methods to select individual elements.
- The next slides summarize the most important methods in the **ArrayList** class. The notation **<T>** indicates the base type₄

```
int[] array1 = new int[5];
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}
for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

Methods in the ArrayList Class

boolean add(<T> element)

Adds a new element to the end of the ArrayList; the return value is always true.

void add(int index, <T> element)

Inserts a new element into the ArrayList before the position specified by index.

<T> remove(int index)

Removes the element at the specified position and returns that value.

boolean remove(<T> element)

Removes the first instance of element, if it appears; returns true if a match is found.

void clear()

Removes all elements from the ArrayList.

int size()

Returns the number of elements in the ArrayList.

<T> get(int index)

Returns the object at the specified index.

<T> set(int index, <T> value)

Sets the element at the specified index to the new value and returns the old value.

int indexOf(<T> value)

Returns the index of the first occurrence of the specified value, or -1 if it does not appear.

boolean contains(<T> value)

Returns true if the ArrayList contains the specified value.

boolean isEmpty()

Returns true if the ArrayList contains no elements.

```
int[] array1 = new int[5];
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}
for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

```
int[] array1 = new int[5];

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}</pre>
```

0 0 0 0

```
int[] array1 = new int[5];

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}</pre>
```

0 1 0 0 0

```
int[] array1 = new int[5];

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}</pre>
```

0	1	2	0	0

```
int[] array1 = new int[5];

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}</pre>
```

```
int[] array1 = new int[5];

for(int i = 0; i < 5; i++) {
 array1[i] = i;
}</pre>
```


0 1 2 3 4

```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}
```

Java Collection classes do not accept primitive types. Instead they use wrapper classes.

int vs. Integer


```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}
```

```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

0

```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

0 1

```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

0 | 1 | 2

```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

0	1	2	3

```
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();

for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
}</pre>
```

0	1	2	3	4

```
int[] array1 = new int[5];
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();
for(int i = 0; i < 5; i++) {
 array1[i] = i;
 println(array1.length);
}
println("-----")
for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
 println(arrayList1.size());
}</pre>
```

```
int[] array1 = new int[5];
ArrayList<Integer> arrayList1 = new ArrayList<Integer>();
for(int i = 0; i < 5; i++) {
 array1[i] = i;
 println(array1.length);
}
println("-----")
for(int i = 0; i < 5; i++) {
 // add a new element to the end of the list
 arrayList1.add(i);
 println(arrayList1.size());
}</pre>
```

add method extends the size by one by adding a new element to the end of the list.

```
array[2] = 42;

println(array[2]);

arrayList.set(2, 42);

println(arrayList.get(2));
```

```
ArrayList<Integer> arrayList = new ArrayList<Integer>();
arrayList.add(42);
arrayList.add(43);
arrayList.add(44);
arrayList.set(2, 45);
println(arrayList.get(2));
ArrayList<Integer> arrayList = new ArrayList<Integer>();
arrayList.add(42);
arrayList.add(43);
println(arrayList.get(2));
arrayList.add(44);
ArrayList<Integer> arrayList = new ArrayList<Integer>();
arrayList.add(42);
arrayList.add(43);
arrayList.set(2, 45);
arrayList.add(44);
println(arrayList.get(2));
```

```
ArrayList<Integer> arrayList = new ArrayList<Integer>();
arrayList.add(42);
arrayList.add(43);
arrayList.add(44);
arrayList.set(2, 45);
println(arrayList.get(2)); // prints 45
ArrayList<Integer> arrayList = new ArrayList<Integer>();
arrayList.add(42);
arrayList.add(43);
println(arrayList.get(2)); // ERROR!!!
arrayList.add(44);
ArrayList<Integer> arrayList = new ArrayList<Integer>();
arrayList.add(42);
arrayList.add(43);
arrayList.set(2, 45); // ERROR!!!
arrayList.add(44);
println(arrayList.get(2));
```

```
ArrayList<Integer> intList = new ArrayList<Integer>();
ArrayList<Double> doubleList = new ArrayList<Double>();
ArrayList<String> stringList = new ArrayList<String>();
intList.add(42);
doubleList.add(42.0);
stringList.add("42");
```

Reversing an ArrayList (Java 5.0)

```
import java.util.*;
/**
 * This program reads in a list of integers and then displays that list in
 * reverse order. This version uses an ArrayList<Integer> to hold the values.
 */
public class ReverseArrayList {
 public static void main(String[] args) {
 println("This program reverses the elements in an ArrayList.");
 println("Use " + SENTINEL + " to signal the end of the list.");
 ArrayList<Integer> list = readArrayList();
 reverseArrayList(list);
 printArrayList(list);
/* Reads the data into the list */
 public static ArrayList<Integer> readArrayList() {
 ArrayList<Integer> list = new ArrayList<Integer>();
 while (true) {
 int value = readInt(" ? ");
 if (value == SENTINEL) break;
 list.add(value);
 return list;
 26
```

Reversing an ArrayList (Java 5.0)

```
/* Prints the data from the list, one element per line */
  public static void printArrayList(ArrayList<Integer> list) {
 for (int i = 0; i < list.size(); i++) {</pre>
 int value = list.get(i);
 println(value);
/* Reverses the data in an ArrayList */
  public static void reverseArrayList(ArrayList<Integer> list) {
 for (int i = 0; i < list.size() / 2; i++) {
 swapElements(list, i, list.size() - i - 1);
/* Exchanges two elements in an ArrayList */
  public static void swapElements(ArrayList<Integer> list, int p1, int p2) {
 int temp = list.get(p1);
 list.set(p1, list.get(p2));
 list.set(p2, temp);
/* Private constants */
  private static final int SENTINEL = 0;
 27
```

Generic Types in Java 5.0

• The **<T>** notation used on the preceding slide is a new feature of Java that was introduced with version 5.0 of the language. In the method descriptions, the **<T>** notation is a placeholder for the element type used in the array. Class definitions that include a type parameter are called **generic types**.

Generic Types in Java 5.0

- The **<T>** notation used on the preceding slide is a new feature of Java that was introduced with version 5.0 of the language. In the method descriptions, the **<T>** notation is a placeholder for the element type used in the array. Class definitions that include a type parameter are called **generic types**.
- When you declare or create an ArrayList, it is a good idea to specify the element type in angle brackets. For example, to declare and initialize an ArrayList called names that contains elements of type String, you would write

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

Generic Types in Java 5.0

- The **<T>** notation used on the preceding slide is a new feature of Java that was introduced with version 5.0 of the language. In the method descriptions, the **<T>** notation is a placeholder for the element type used in the array. Class definitions that include a type parameter are called **generic types**.
- When you declare or create an ArrayList, it is a good idea to specify the element type in angle brackets. For example, to declare and initialize an ArrayList called names that contains elements of type String, you would write

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

• The advantage of specifying the element type is that Java now knows what type of value the **ArrayList** contains. When you call **set**, Java can ensure that the value matches the element type. When you call **get**, Java knows what type of value to expect, eliminating the need for a type cast.

```
import java.util.ArrayList;
public class Experiments {
 public static void main(String[] args) {
 ArrayList<Integer> list = new ArrayList<Integer>();
 list.add(42);
 list.add(43);
 printArrayList(list);
 list.add(0, 44);
 printArrayList(list);
 list.add(1, 45);
 printArrayList(list);
 list.remove(1);
 printArrayList(list);
 list.remove(new Integer (42));
 printArrayList(list);
 list.remove(43); // ERROR!!!
 printArrayList(list);
 ArrayList<String> list2 = new ArrayList<String>();
 list2.add("a");
 list2.add("b");
 list2.add("c");
 list2.add("d");
 printStringArrayList(list2);
 list2.remove(1);
 printStringArrayList(list2);
 list2.remove("c");
 printStringArrayList(list2);
```

```
import java.util.ArrayList;
public class Experiments {
 public static void main(String[] args) {
 ArrayList<Integer> list = new ArrayList<Integer>();
 list.add(42);
 list.add(43);
 42 43
 printArrayList(list);
 44 42 43
 list.add(0, 44);
 44 45 42 43
 printArrayList(list);
 list.add(1, 45);
 44 42 43
 printArrayList(list);
 44 43
 list.remove(1);
 abcd
 printArrayList(list);
 list.remove(new Integer(42));
 a c d
 printArrayList(list);
 a di
 list.remove(43); // ERROR!!!
//
 printArrayList(list);
 ArrayList<String> list2 = new ArrayList<String>();
 list2.add("a");
 list2.add("b");
 list2.add("c");
 list2.add("d");
 printStringArrayList(list2);
 list2.remove(1);
 printStringArrayList(list2);
 list2.remove("c");
 printStringArrayList(list2);
```