day07【ArrayList集合】

今日内容

• ArrayList集合

教学目标

- ■能够知道集合和数组的区别
- 能够使用ArrayList集合存储数据
- 能够使用ArrayList集合中常用的方法
- 能够使用ArrayList集合存储字符串并遍历
- 能够使用ArrayList集合存储自定义对象并遍历

第一章 ArrayList集合

1.1 引入—对象数组

使用学生数组,存储三个学生对象,代码如下:

```
public class Student {
  private String name;
  private int age;
  public Student() {
  public Student(String name, int age) {
 this.name = name;
 this.age = age;
  public String getName() {
 return name;
  publicvoid setName(String name) {
 this.name = name;
  publicint getAge() {
 return age;
  }
  publicvoid setAge(int age) {
 this.age = age;
  }
public class Test01StudentArray {
  public static void main(String[] args) {
 Student[] students = new Student[3];
 //创建学生对象
 Student s1 = new Student("曹操",40);
```

```
Student s2 = new Student("刘备",35);
Student s3 = new Student("孙权",30);

//把学生对象作为元素赋值给学生数组

students[0] = s1;
students[1] = s2;
students[2] = s3;

//適历学生数组

for(int x=0; x<students.length; x++) {
 Student s = students[x];
 System.out.println(s.getName()+"---"+s.getAge());
}

}
```

到目前为止,我们想存储对象数据,选择的容器,只有对象数组。而数组的长度是固定的,无法适应数据变化的需求。为了解决这个问题,Java提供了另一个容器 java.util.ArrayList 集合类,让我们可以更便捷的存储和操作对象数据。

1.2 ArrayList类概述

java.util.ArrayList 是大小**可变的数组**的实现,存储在内的数据称为元素。此类提供一些方法来操作内部存储的元素。 ArrayList 中可不断添加元素,其大小也自动增长。

- ArrayList集合的特点 底层是数组实现的,长度可以变化
- 泛型的使用用于约束集合中存储元素的数据类型

1.3 ArrayList类常用方法

构造方法

方法名	说明
public ArrayList()	创建一个空的集合对象

成员方法

方法名	说明
public boolean remove(Object o)	删除指定的元素,返回删除是否成功
public E remove(int index)	删除指定索引处的元素,返回被删除的元素
public E set(int index,E element)	修改指定索引处的元素,返回被修改的元素
public E get(int index)	返回指定索引处的元素
public int size()	返回集合中的元素的个数
public boolean add(E e)	将指定的元素追加到此集合的末尾
public void add(int index,E element)	在此集合中的指定位置插入指定的元素

示例代码

```
public class ArrayListDemo02 {
 public static void main(String[] args) {
 ArrayList<String> array = new ArrayList<String>();
 //添加元素
 array.add("hello");
 array.add("world");
 array.add("java");
 //public boolean remove(Object o): 删除指定的元素,返回删除是否成功
 System.out.println(array.remove("world"));
//
//
 System.out.println(array.remove("javaee"));
 //public E remove(int index): 删除指定索引处的元素,返回被删除的元素
//
 System.out.println(array.remove(1));
 //IndexOutOfBoundsException
//
 System.out.println(array.remove(3));
 //public E set(int index, E element): 修改指定索引处的元素,返回被修改的元素
//
 System.out.println(array.set(1,"javaee"));
 //IndexOutOfBoundsException
//
 System.out.println(array.set(3,"javaee"));
 //public E get(int index): 返回指定索引处的元素
//
 System.out.println(array.get(0));
//
 System.out.println(array.get(1));
//
 System.out.println(array.get(2));
 //System.out.println(array.get(3)); //????? 自己测试
 //public int size(): 返回集合中的元素的个数
 System.out.println(array.size());
 //输出集合
 System.out.println("array:" + array);
 }
}
```

1.4 ArrayList存储字符串并遍历

案例需求

创建一个存储字符串的集合,存储3个字符串元素,使用程序实现在控制台遍历该集合

代码实现

```
思路:
 1:创建集合对象
 2:往集合中添加字符串对象
 3:遍历集合,首先要能够获取到集合中的每一个元素,这个通过get(int index)方法实现
 4:遍历集合,其次要能够获取到集合的长度,这个通过size()方法实现
 5:遍历集合的通用格式
*/
public class ArrayListTest01 {
 public static void main(String[] args) {
 //创建集合对象
 ArrayList<String> array = new ArrayList<String>();
 //往集合中添加字符串对象
 array.add("刘正风");
 array.add("左冷禅");
 array.add("风清扬");
 //遍历集合,其次要能够获取到集合的长度,这个通过size()方法实现
//
 System.out.println(array.size());
 //遍历集合的通用格式
 for(int i=0; i<array.size(); i++) {</pre>
 String s = array.get(i);
 System.out.println(s);
 }
 }
}
```

1.5 ArrayList存储学生对象并遍历

案例需求

创建一个存储学生对象的集合,存储3个学生对象,使用程序实现在控制台遍历该集合

代码实现

```
public static void main(String[] args) {
 //创建集合对象
 ArrayList<Student> array = new ArrayList<>();
 //创建学生对象
 Student s1 = new Student("林青霞", 30);
 Student s2 = new Student("风清扬", 33);
 Student s3 = new Student("张曼玉", 18);
 //添加学生对象到集合中
 array.add(s1);
 array.add(s2);
 array.add(s3);
 //遍历集合,采用通用遍历格式实现
 for (int i = 0; i < array.size(); i++) {
 Student s = array.get(i);
 System.out.println(s.getName() + "," + s.getAge());
 }
 }
}
```

1.6 ArrayList存储学生对象并遍历升级版

案例需求

创建一个存储学生对象的集合,存储3个学生对象,使用程序实现在控制台遍历该集合。

代码实现

学生的姓名和年龄来自于键盘录入

```
思路:
 1:定义学生类,为了键盘录入数据方便,把学生类中的成员变量都定义为String类型
 2:创建集合对象
 3:键盘录入学生对象所需要的数据
 4:创建学生对象,把键盘录入的数据赋值给学生对象的成员变量
 5:往集合中添加学生对象
 6:遍历集合,采用通用遍历格式实现
*/
public class ArrayListTest {
 public static void main(String[] args) {
 //创建集合对象
 ArrayList<Student> array = new ArrayList<Student>();
 //为了提高代码的复用性,我们用方法来改进程序
 addStudent(array);
 addStudent(array);
 addStudent(array);
 //遍历集合,采用通用遍历格式实现
 for (int i = 0; i < array.size(); i++) {
 Student s = array.get(i);
 System.out.println(s.getName() + "," + s.getAge());
 }
```

```
/*
 两个明确:
 返回值类型: void
 参数: ArrayList<Student> array
 */
 public static void addStudent(ArrayList<Student> array) {
 //键盘录入学生对象所需要的数据
 Scanner sc = new Scanner(System.in);
 System.out.println("请输入学生姓名:");
 String name = sc.nextLine();
 System.out.println("请输入学生年龄:");
 String age = sc.nextLine();
 //创建学生对象,把键盘录入的数据赋值给学生对象的成员变量
 Student s = new Student();
 s.setName(name);
 s.setAge(age);
 //往集合中添加学生对象
 array.add(s);
 }
}
```

1.7 ArrayList存储基本数据类型

ArrayList对象不能存储基本类型,只能存储引用类型的数据。类似 <int> 不能写,但是存储基本数据 类型对应的包装类型是可以的。所以,想要存储基本类型数据, <> 中的数据类型,必须转换后才能编写,转换写法如下:

基本类型	基本类型包装类
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean

我们发现,只有 Integer 和 Character 需要特殊记忆,其他基本类型只是首字母大写即可。那么存储基本类型数据,代码如下:

```
public class Demo02ArrayListMethod {
  public static void main(String[] args) {
 ArrayList<Integer> list = new ArrayList<Integer>();
 list.add(1);
 list.add(2);
 list.add(3);
 list.add(4);

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