CIS 351-Data Structure-ArrayList Feb 6, 2020

Farzana Rahman

Syracuse University

ArrayLists and arrays

- A ArrayList is like an array of Objects
- Differences between arrays and ArrayLists:
 - An array is a fixed size, but a ArrayList expands as you add things to it
 - This means you don't need to know the size beforehand

- Arrays can hold primitives or objects, but ArrayLists can only hold objects
 - However, autoboxing can make it appear that an ArrayList can hold primitives

Creating a ArrayList

- Specify, in angle brackets after the name, the type of object that the class will hold
- Examples:
 - ArrayList<String> vec1 = new ArrayList<String>();
 - ArrayList<String> vec2 = new ArrayList<String>(10);

Adding elements to a ArrayList

- boolean add(Object obj)
 - Appends the object obj to the end of this ArrayList
 - With generics, the *obj* must be of the correct type, or you get a compile-time (syntax) error
- void add(int index, Object element)
 - Inserts the *element* at position *index* in this ArrayList
 - The *index* must be greater than or equal to zero and less than or equal to the number of elements in the ArrayList
 - With generics, the *obj* must be of the correct type, or you get a compile-time (syntax) error

Removing elements

- boolean remove(Object obj)
 - Removes the first occurrence of obj from this ArrayList
 - Returns true if an element was removed
 - Uses equals to test if it has found the correct element
- void remove(int index)
 - Removes the element at position index from this ArrayList
- void clear()
 - Removes all elements

Accessing with and without generics

- Object get(int index)
 - Returns the component at position index
- Using get :

```
- ArrayList<String> myList = new ArrayList<String>();
  myList.add("Some string");
  String s = myList.get(0);
```

Searching a ArrayList

- boolean contains(Object *element*)
 - Tests if *element* is a component of this ArrayList
 - Uses equals to test if it has found the correct element
- int indexOf(Object *element*)
 - Returns the index of the first occurrence of element in this ArrayList
 - Uses equals to test if it has found the correct element
 - Returns -1 if element was not found in this ArrayList
- int lastIndexOf(Object *element*)
 - Returns the index of the last occurrence of element in this ArrayList
 - Uses equals to test if it has found the correct element
 - Returns -1 if element was not found in this ArrayList

Getting information

- boolean isEmpty()
 - Returns true if this ArrayList has no elements
- int size()
 - Returns the number of elements currently in this ArrayList
- Object[] toArray()
 - Returns an array containing all the elements of this ArrayList in the correct order

Conclusion

- A ArrayList is like an array of Objects
- The advantage of a ArrayList is that you don't need to know beforehand how big to make it
- The disadvantage of a ArrayList is that you can't use the special syntax for arrays

Wrapper classes

- A Wrapper class is a class whose object wraps or contains a primitive data types.
- When we create an object to a wrapper class, it contains a field and in this field, we can store a primitive data types.
- In other words, we can wrap a primitive value into a wrapper class object.

Primitive Data Type	Wrapper Class
char	Character
byte	Byte
short	Short
long	Integer
float	Float
double	Double
boolean	Boolean

```
public class MyClass
 public static void main(String[] args)
 {
 Integer myInt = 5;
 Double myDouble = 5.99;
 Character myChar = 'A';
 System.out.println(myInt);
 System.out.println(myDouble);
 System.out.println(myChar);
```

Following **methods** are used to get the value **associated** with the corresponding **wrapper object**: intValue(), byteValue(), shortValue(), longValue(), floatValue(), doubleValue(), charValue(), booleanValue()

```
public class MyClass
{
 public static void main(String[] args)
 {
 Integer myInt = 5; Double myDouble = 5.99;
 Character myChar = 'A';
 System.out.println(myInt.intValue());
 System.out.println(myDouble.doubleValue());
 System.out.println(myChar.charValue());
 }
}
```

```
public class MyClass
{
 public static void main(String[] args)
 {
 Integer myInt = 100;
 String myString = myInt.toString();
 System.out.println(myString.length());
 }
}
```

Autoboxing

- Automatic conversion of primitive types to the object of their corresponding wrapper classes is known as autoboxing.
 - conversion of int to Integer, long to Long, double to Double etc.

```
// Java program to demonstrate Autoboxing
import java.util.ArrayList;
class Autoboxing
 public static void main(String[] args)
 char ch = 'a';
 // Autoboxing- primitive to Character object conversion
 Character a = ch;
 ArrayList<Integer> arrayList = new ArrayList<Integer>();
 // Autoboxing because ArrayList stores only objects
 arrayList.add(25);
 // printing the values from object
 System.out.println(arrayList.get(0));
```

Unboxing

- It is just the reverse process of autoboxing.
 Automatically converting an object of a wrapper class to its corresponding primitive type is known as unboxing.
 - conversion of Integer to int, Long to long, Double to double etc.

```
// Java program to demonstrate Unboxing
import java.util.ArrayList;
class Unboxing
 public static void main(String[] args)
 Character ch = 'a';
 // unboxing - Character object to primitive conversion
 char a = ch;
 ArrayList<Integer> arrayList = new ArrayList<Integer>();
 arrayList.add(24);
 // unboxing because get method returns an Integer object
 int num = arrayList.get(0);
 // printing the values from primitive data types
 System.out.println(num);
```