Array List and

Mat Is

Mhat Is

an Array List?

Arraylist is a class that houses an array.

An ArrayList can store any type.

All ArrayLists store the first reference at spot / index position 0.

What is an array?

```
int[] nums = new int[10];  //Java int array


0 1 2 3 4 5 6 7 8 9

ms 0 0 0 0 0 0 0 0 0
```

An array is a group of items all of the same type which are accessed through a single identifier.

ArrayList References

ArrayList list;

list is a reference to an ArrayList.

ArrayList Instantiation

new ArrayList();

0x213

[]

ArrayLists are Objects.

ArrayList

ArrayList list = new ArrayList();

list is a reference to an ArrayList.

ArrayList

```
List ray = new ArrayList();
ray.add("hello");
ray.add("whoot");
ray.add("contests");

out.println(((String)ray.get(0)).charAt(0));
out.println(((String)ray.get(2)).charAt(0));
```

ray stores Object references.

With Java 5, you can now specify which type of reference you want to store in the ArrayList.

ArrayList<String> words; words = new ArrayList<String>();

List<Double> decNums; decnums = new ArrayList<Double>();

With Java 5, you can now specify which type of reference you want to store in the ArrayList.

ArrayList<Long> bigStuff; bigStuff = new ArrayList<Long>();

List<It> itList; itList = new ArrayList<It>();

ArrayList

```
List<String> ray;

ray = new ArrayList<String>();

ray.add("hello");

ray.add("whoot");

ray.add("contests");

out.println(ray.get(0).charAt(0));

out.println(ray.get(2).charAt(0));
```

<u>OUTPUT</u>

h

C

ray stores String references.

Generics. Iava

ArrayList frequently used methods

Name	Use
add(item)	adds item to the end of the list
add(spot,item)	adds item at spot – shifts items up->
set(spot,item)	put item at spot z[spot]=item
get(spot)	returns the item at spot return z[spot]
size()	returns the # of items in the list
remove()	removes an item from the list
clear()	removes all items from the list

import java.util.ArrayList;

ArrayList<String> words; words = new ArrayList<String>();

words.add("it");
words.add("is");
words.add(0,"a");
words.add(1,"lie");
out.println(words);

OUTPUT

[a, lie, it, is]

List<Integer> nums;
nums = new ArrayList<Integer>();

nums.add(34);
nums.add(0,99);
nums.add(21);
nums.add(0,11);
out.println(nums);

<u>OUTPUT</u>

[11, 99, 34, 21]

addone.lava additio.la


```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
ray.add(11);
ray.set(0,66);
ray.add(53);
ray.set(1,93);
ray.add(22);
out.println(ray);
```

[66, 93, 53, 22]


```
List<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
ray.add(0, 11);
ray.set(5,66);
out.println(ray);
```

Runtime exception


```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
ray.add(11);
ray.add(12);
ray.add(55);

OUTPUT
23
65
```

```
out.println(ray.get(0));
out.println(ray.get(3));
```

.get(spot) returns the reference stored at spot!


```
List<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
ray.add(11);
 23
ray.add(12);
ray.add(65);
 17
for(int i=0; i<ray.size(); i++)
 65
 out.println(ray.get(i));
```

.get(spot) returns the reference stored at spot!

Processing a list

Traditional for loop

```
for (int i=0; i<ray.size(); i++)
{
 out.println(ray.get(i));
}</pre>
```

.size() returns the number of elements/items/spots/boxes or whatever you want to call them.

for each loop

```
List<Integer> ray;
ray = new ArrayList<Integer>();
```

```
ray.add(23);
ray.add(11);
ray.add(53);
```

```
for(int num : ray){
 out.println(num);
}
```

<u>OUTPUT</u>

231153

foreachloopone.java

removed one

ArrayList<String> ray; ray = new ArrayList<String>();

```
ray.add("a");
ray.add("b");
ray.remove(0);
ray.add("c");
ray.add("d");
ray.remove(0);
out.println(ray);
```

OUTPUT

[c, d]

remove() two

```
List<String> ray;
ray = new ArrayList<String>();
```

```
ray.add("a");
ray.add("b");
ray.remove("a");
ray.add("c");
ray.add("d");
ray.remove("d");
out.println(ray);
```

OUTPUT

[b, c]

Unen removeone. Java removetwo. Java

Removing multiple items

```
spot = list size - 1
while( spot is >=0 )
{
  if ( this item is a match )
 remove this item from the list
  subtract 1 from spot
}
```

Removing multiple items

```
spot = list.size() - 1
while( spot >= 0 )
{
  if ( list.get(spot).equals( value ) )
 list.remove( spot );
  spot = spot - 1
}
```

removeall.java Complete the ende

ArrayList<String> ray;
ray = new ArrayList<String>();

```
ray.add("a");
ray.add("x");
ray.clear();
ray.add("t");
ray.add("w");
out.println(ray);
```

OUTPUT

[t, w]

Array List with User-defined Classes

public class Creature implements Comparable { private int size;

```
//checks to see if this Creature is big – size > x

public boolean isBig()
//implementation details not show
```

public boolean equals(Object obj)

//implementation details not show

public int compareTo(Object obj)

//implementation details not show

//other methods and constructors not shown

}


```
ArrayList<Creature> creatures;

creatures = new ArrayList<Creature>();

creatures.add(new Creature(4));

creatures.add(new Creature(9));

creatures.add(new Creature(1));
```


```
ArrayList<Creature> creatures;
creatures = new ArrayList<Creature>();
creatures.add( new Creature(41) );
creatures.add( new Creature(91) );
creatures.add( new Creature(11) );
 41
out.println( creatures.get(0) );
 79
creatures.get(0).setSize(79);
out.println( creatures.get(0) );
 true
out.println( creatures.get(2) );
out.println( creatures.get(1).isBig() );
```

creatures.get(0).setSize(7);

0x242

What does this return?

What does the dot do?

0x242

Creature

The . dot grants access to the Object at the stored address.

```
/* method countBigOnes should return the count of
  big creatures - use the isBig() Creature method
*/
public int countBigOnes()
  int cnt = 0;
  //for each loop
 //if statement
 //increase cnt by 1
  return cnt;
```

Open

userclassesone.java

Upen creature.java herd.java herdrunner.java Complete the code

Autoboxing Autounboxing

primitive	object
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean
==	.equals()

Before Java 5 added in autoboxing and autounboxing, you had to manually wrap primitives.

```
Integer x = new Integer(98);
int y = 56;
x= new Integer(y);
```

Java now wraps automatically.

```
Integer numOne = 99;
Integer numTwo = new Integer(99);
```

=99; =new Integer(99); These two lines are equivalent.

Java now wraps automatically.

```
Double numOne = 99.1;
Double numTwo = new Double(99.1);
```

=99.1; =new Double(99.1); These two lines are equivalent.

Before Java 5 added in autoboxing and autounboxing, you had to manually unwrap references.

Integer ref = new Integer(98);
int y = ref.intValue();

Java now unwraps automatically.

```
Integer num = new Integer(3);
int prim = num.intValue();
out.println(prim);
prim = num;
out.println(prim);
```

```
prim=num.intValue();
prim=num;
These two lines are equivalent.
```

OUTPUT

3

3

```
Double dub = 9.3;
double prim = dub;
out.println(prim);
```

```
int num = 12;
Integer big = num;
out.println(big.compareTo(12));
out.println(big.compareTo(17));
out.println(big.compareTo(10));
```

```
OUTPUT
```

9.3 0 -1

autoboxunbox.laVa

new for loop

```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
//add some values to ray
int total = 0;
for(Integer num : ray)
 //this line shows the AP preferred way
 //it shows the manual retrieval of the primitive
 total = total + num.intValue();
 //the line below accomplishes the same as the line above
 //but, it uses autounboxing to get the primtive value
 //total = total + num;
out.println(total);
```

Unen foreachloopone.java foreach loop two.java

Collections

Collectionsfrequently used methods

Name	Use
sort(x)	puts all items in x in ascending order
binarySearch(x,y)	checks x for the location of y
fill(x,y)	fills all spots in x with value y
rotate(x,y)	shifts items in x left or right y locations
reverse(x)	reverses the order of the items in x

import java.util.Collections;

lections

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

```
ray.add(23);
ray.add(11);
ray.add(66);
ray.add(53);
Collections.sort(ray);
out.println(ray);
out.println(Collections.binarySearch(ray,677));
```

```
[11, 23, 53, 66]
```

out.println(Collections.binarySearch(ray,66));

Collections

```
ArrayList<Integer> ray;
ray = ArrayList<Integer>();
```

```
ray.add(23);
ray.add(11);
ray.add(53);
out.println(ray);
rotate(ray,2);
out.println(ray);
rotate(ray,2);
reverse(ray);
out.println(ray);
```

OUTPUT

[23, 11, 53] [11, 53, 23]

[11, 23, 53]

Collections

```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(0);
ray.add(0);
ray.add(0);
out.println(ray);

OUTPUT
[0, 0, 0]
[33, 33, 33]
```

Collections.fill(ray,33); out.println(ray);

Unen binarysearch.java rotate.java fill.java

Search 1

ArrayList frequently used methods

Name	Use
contains(x)	checks if the list contains x
indexOf(x)	checks the list for the location of x

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

```
ray.add(23);
ray.add(11);
ray.add(66);
ray.add(53);
```

```
out.println(ray);
out.println(ray.indexOf(21));
out.println(ray.indexOf(66));
```

```
out.println(ray);
out.println(ray.contains(21));
out.println(ray.contains(66));
```

OUTPUT [23, 11, 66, 53]

2

[23, 11, 66, 53]

false

true

search.java

Open

arraylistuserclassestwo.java

Collections

Java-Interfaces

The following are important interfaces included in the Java language ::

Collection List

The Collection Interface

The Collection interface is the parent of List and Set. The Collection interface has many methods listed including add(), clear(), remove(), and size().

others not shown

The List Interface

The List interface extends the Collection interface. The List interface adds in the get() method as well as several others.

others not shown

ArrayList is a descendant of List and Collection, but because List and Collection are interfaces, you cannot instantiate them.

```
Collection bad = new Collection(); //illegal
```

```
List ray = new ArrayList(); //legal
ArrayList list = new ArrayList(); //legal
```

ray and list store Object references.

Continue work