Contenidos

□ArrayList

Collections

- Colecciones son objetos que referencian a un grupo de objetos.
- A diferencia de los arreglos, las colecciones solamente mantienen referencias a objetos de tipo Object.
- Cualquier objeto puede ser almacenado en una colección.
- Las colecciones pueden:
 - Cambiar de tamaño dinámicamente.
 - Proveer ordenamiento.
 - insertar y borrar elementos.

ArrayList

Similar a un arreglo

Provee metodos para manejar los datos.

Su tamaño crece dinamicamente

Mas lento en ejecucion que un arreglo

Constructor

```
ArrayList a = new ArrayList();
ArrayList a = new Arraylist(int capacidadInicial);
```

- Si sabemos de que tipo es el objeto que vamos a almacenar podemos especificarlo al crear el ArrayList.
- Solo podemos especificar clases del tipo Object

ArrayList <String> a = new Arraylist<String>();

Import

Para utilizar ArrayList dentro de nuestros programas debemos importar la clase ArrayList.

import java.util.ArrayList;

Agregar Objetos

Add(Tipo elemento)

Agrega el elemento al final de la lista

Add(int índice, Tipo elemento)

Agrega el elemento en la posición especificada en la lista.

Ejemplo:

```
ArrayList <String> a = new ArrayList<String>();
a.add("blabla");
a.add("ah?");
```

Modificar Objetos

Set(int índice, Tipo elemento)

Reemplaza el elemento en el índice especificado

Ejemplo:

```
ArrayList <String> a = new ArrayList<String>();
a.add("blabla");
a.add("ah?");
a.set(1, "eh?");
```

Eliminar Objetos

remove(int indice)

Reemplaza el elemento en el índice especificado

remove (Tipo elemento)

Elimina la primera coincidencia con el objeto entregado por parametro.

removeRange(int indiceInicio, indiceFin)

Elimina los objetos entre los indices, desde indiceInicio(incluido) y indiceFin(excluido).

clear()

Elimina todos los elementos.

Eliminar Objetos

Ejemplo:

```
ArrayList <String> a = new ArrayList<String>();
a.add("blabla");
a.add("ah?");
a.remove(1);
a.remove ("ah?");
```

Recorrer ArrayList(1)

get(int indice)

Retorna el elemento que se encuentra en el índice especificado

size()

Retorna la cantidad de elementos en el ArrayList.

Ejemplo

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

Recorrer ArrayList(2)

Otra forma de recorrer el array list es:

```
for (Iterator it=a.iterator(); it.hasNext(); )
 {
 Object obj = it.next();
 System.out.println(obj);
 }
```

Nota: Si deseamos utilizar Iterator en ves de importar **java.util.ArrayList** debemos importar **java.util.***;

Recorrer ArrayList(3)

- Otra forma de recorrer el array list es utilizando un ciclo for each.
- Al crear el ArrayList debemos especificar el tipo.

```
ArrayList <String> a = new ArrayList<String>();
a.add("blabla");
a.add("ah?");
for(String elemento : a)
 {
 System.out.println(elemento);
 }
```

Metodos ArrayList

- La clase ArrayList implementa varios metodos mas que eventualmente podrían ser utiles.
- La API provee la documentación de la clase.

URL: