

7. ArrayLists

Object Oriented Programming

Colin Higgins

Array & Collections Overview

- Arrays
 - Working with arrays
 - Java API support for arrays
- Intro to collection classes
 - Types of collection
- ArrayLists

Java Arrays – The Basics

Declaring an array

```
int[] myArray;
int[] myArray = new int[SIZE1];
String[] stringArray = new String[SIZE2];
String[] strings = new String[] {"one", "two"};
```

Checking an arrays length

```
int arrayLength = myArray.length;
```

Looping over an array

```
for(int i = 0; i < myArray.length; i++) {
 String s = myArray[i];
}</pre>
```

Also

```
for (int i: myArray) { //etc...
```

Java Arrays – Bounds Checking

- Bounds checking
 - Java does this automatically. Impossible to go beyond the end of an array (unlike C/C++)
 - Automatically generates an ArrayIndexOutOfBoundsException

Java Arrays – Copying

- Don't copy arrays "by hand" by looping over the array
- The System class has an arrayCopy method to do this efficiently

```
int array1[] = new int[SIZE_TEN];
int array2[] = new int[SIZE_TEN];
//assume we add items to array1

//copy array1 into array2
System.arrayCopy(array1, 0, array2, 0, 10);
//copy last 5 elements in array1 into first 5 of array2
System.arrayCopy(array1, 5, array2, 0, 5);
```

Java Arrays – Sorting

- Again no need to do this "by hand".
- The java.util.Arrays class has methods to sort different kinds of arrays

```
int myArray[] = new int[] {5, 4, 3, 2, 1};
java.util.Arrays.sort(myArray);
//myArray now holds 1, 2, 3, 4, 5
```

 Sorting arrays of objects involves some extra work, as you need to implement the Comparable interface.

Java Arrays

Advantages

- Very efficient, quick to access and add to
- Type-safe, can only add items that match the declared type of the array

Disadvantages

- Fixed size, some overhead in copying/resizing
- Can't tell how many items in the array, just how large it was declared to be
- Limited functionality, need more general functionality

Intro to Java Collections

- What are they?
 - A number of pre-packaged implementations of common 'container' classes, such as LinkedLists, Sets, etc.
 - Part of the java.util package.
- Advantages
 - Very flexible, can hold any kind of object
- Disadvantages
 - Not as efficient as arrays (for some uses)
 - Need to make them type-safe using generics (templates)

Java Collections

- Two Types of Containers
- Collections
 - Group of objects, which may be restricted or manipulated in some way
 - E.g. ordered to make a List or LinkedList
 - E.g. a Set, an unordered group which can only contain one of each item
- Maps
 - Associative array, Dictionary, Lookup Table, Hash
 - A group of name-value pairs

Java Collections

Java Collections

- Several implementations associated with each of the basic interfaces
- Each has its own advantages/disadvantages
- Maps
 - HashMap, SortedMap
- Lists
 - ArrayList, LinkedList
- Sets
 - HashSet, SortedSet

Generics

- Beginning with version 5.0, Java allows class and method definitions that include parameters for types
- Such definitions are called generics
 - Generic programming with a type parameter enables code to be written that applies to any class
- Eg
 ArrayList<String> aList = new ArrayList<String>();

The **ArrayList** Class

- ArrayList is a class in the standard Java libraries
 - Unlike arrays, which have a fixed length once they have been created, an ArrayList is an object that can grow and shrink while your program is running
- In general, an ArrayList serves the same purpose as an array, except that an ArrayList can change length while the program is running

The **ArrayList** Class

- The class ArrayList is implemented using an array as a private instance variable
 - When this hidden array is full, a new larger hidden array is created and the data is transferred to this new array

- In order to make use of the ArrayList class, it must first be imported from the package java.util
- An ArrayList is created and named in the same way as object of any class, except that you specify the base type as follows:

ArrayList<BaseType> aList = new ArrayList<BaseType>();

- An initial capacity can be specified when creating an ArrayList as well
 - The following code creates an **ArrayList** that stores objects of the base type **String** with an initial capacity of 20 items
 - **ArrayList<String> list = new ArrayList<String>(20)**;
 - Specifying an initial capacity does not limit the size to which an ArrayList can eventually grow
- Note that the base type of an ArrayList is specified as a type parameter

 The add method is used to set an element for the first time in an ArrayList

list.add("something");

- The method name add is overloaded
- There is also a two argument version that allows an item to be added at any currently used index position or at the first unused position

 The size method is used to find out how many indices already have elements in the ArrayList int howMany = list.size();

 The set method is used to replace any existing element, and the get method is used to access the value of any existing element

```
list.set(index, "something else");
String thing = list.get(index);
```

Why use an array instead of an ArrayList?

- 1. An **ArrayList** is less efficient than an array (for simple operations)
- 2. ArrayList does not have the convenient square bracket notation
- 3. The base type of an **ArrayList** must be a class type (or other reference type). It cannot be a primitive type. (Although wrappers, auto boxing, and auto unboxing make this a non-issue with Java 5)

Why use an **ArrayList** instead of an array?

- 1. Arrays can't grow. Their size is fixed at compile time.
 - ArrayList grows and shrinks as needed while your program is running
- 2. You need to keep track of the actual number of elements in your array (recall partially filled arrays).
 - ArrayList will do that for you.
- 3. Arrays have no methods (just length instance variable)
 - ArrayList has powerful methods for manipulating the objects within it

constructionString[] names = new String[5];ArrayList<String> list = new ArrayList<String>();

- storing a value names[0] = "Jessica"; list.add("Jessica");
- retrieving a valueString s = names[0];String s = list.get(0);

```
 doing something to each value that starts with "B"

  for (int i = 0; i < names.length; i++) {
 if (names[i].startsWith("B")) { ... }
  for (int i = 0; i < list.size(); i++) {
 if (list.get(i).startsWith("B")) { ... }

 seeing whether the value "Colin" is found

  for (int i = 0; i < names.length; i++) {
 if (names[i].equals("Colin")) { ... }
  if (list.contains("Colin")) { ... }
```

ArrayList as a parameter

 Removes all plural words (ending in 's') from the given list.

```
public static void removePlural(ArrayList<String> list) {
 for (int i = 0; i < list.size(); i++) {
 String str = list.get(i);
 if (str.endsWith("s")) {
 list.remove(i);
 i--;
 }
 }
}</pre>
```

You can also return a list:

public ArrayList<Type> methodName(params)