

Chapter 5 Conditionals and Loops

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Outline Boolean Expressions The if Statement Comparing Data The while Statement Iterators The ArrayList Class Copyright © 2017 Pearson Education, Inc.

- -When learning loops, we often have occasion to store data items each time through a loop
- -In addition to storing multiple items, we also may want to process each item one at a time
- -In this session, we'll be introduced to ways we can store multiple items of information
- -We'll also be introduced to how we can step through each item in order to process an item one at a time
- -The concepts in this session are meant as an introduction only
- -We'll be looking at these concepts in depth in future studies
- -Our goal in this session is to simply learn how to use the techniques introduced

Iterators

- An iterator is an object that allows you to process a collection of items one at a time
- It provides methods to allow you to step through each item in turn and process it as needed
- An iterator has a hasNext method that returns true if there is at least one more item to process
- The next method returns the next item
- Iterator objects are defined using the Iterator interface, which is discussed further in Chapter 7

- -Note we refer to multiple items grouped together as a collection
- -Note the term "interface" this is one concept we'll look at in-depth later

Iterators

- Several classes in the Java standard class library are iterators
- The Scanner class is an iterator
 - the hasNext method returns true if there is more data to be scanned
 - the next method returns the next scanned token as a string
- The Scanner class also has variations on the hasNext method for specific data types (such as hasNextInt)

Copyright © 2017 Pearson Education, Inc.

-We've actually used iterators (without realizing it) as the Scanner class uses iterator methods

Iterators

- The fact that a Scanner is an iterator is particularly helpful when reading input from a file
- Suppose we wanted to read and process a list of URLs stored in a file
- One scanner can be set up to read each line of the input until the end of the file is encountered
- Another scanner can be set up for each URL to process each part of the path
- See URLDissector.java

```
// URLDissector.java
 Author: Lewis/Loftus
11
// Demonstrates the use of Scanner to read file input and parse it
// using alternative delimiters.
import java.util.Scanner;
import java.io.*;
public class URLDissector
 // Reads urls from a file and prints their path components.
 public static void main (String[] args) throws IOException
 String url;
 Scanner fileScan, urlScan;
 fileScan = new Scanner (new File("urls.inp"));
continue
```

```
continue

// Read and process each line of the file
while (fileScan.hasNext())
{
 url = fileScan.nextLine();
 System.out.println ("URL: " + url);

 urlScan = new Scanner (url);
 urlScan.useDelimiter("/");

 // Print each part of the url
 while (urlScan.hasNext())
 System.out.println (" " + urlScan.next());

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

Sample Run URL: www.google.com continue www.google.com // Rea URL: www.linux.org/info/gnu.html while www.linux.org url info Sys gnu.html url URL: thelyric.com/calendar/ url thelyric.com calendar // whi URL: www.cs.vt.edu/undergraduate/about www.cs.vt.edu Sys undergraduate } about } URL: youtube.com/watch?v=EHCRimwRGLs youtube.com watch?v=EHCRimwRGLs Copyright © 2017 Pearson Education, Inc.

Outline

Boolean Expressions

The if Statement

Comparing Data

The while Statement

Iterators

The ArrayList Class

The ArrayList Class

- An ArrayList object stores a list of objects, and is often processed using a loop
- The ArrayList class is part of the java.util package
- You can reference each object in the list using a numeric index
- An ArrayList object grows and shrinks as needed, adjusting its capacity as necessary

- -As with other classes we've learned, the ArrayList class is extremely useful
- -It can be used to store multiple items of a specific object type
- -The general term we use to store multiple items is the term array
- -We'll look in detail at arrays in a later chapter
- -Think of an array as a container used to store multiple items
- -For now, we just need to know that it is a technique used to store multiple items
- -The ArrayList class is a type of **dynamic container** to store multiple items
- -As items are added, the capacity of the container grows
- -As items are removed, the capacity of the container shrinks

The ArrayList Class

• Index values of an ArrayList begin at 0 (not 1):

```
0 "Bashful"
```

- 1 "Sleepy"
- 2 "Happy"
- 3 "Dopey"
- 4 "Doc"
- · Elements can be inserted and removed
- · The indexes of the elements adjust accordingly

ArrayList Methods

• Some ArrayList methods:

```
boolean add (E obj)
void add (int index, E obj)
Object remove (int index)
Object get (int index)
boolean isEmpty()
int size()
```

- -Note that some argument types in these methods are of type "E"
- -This designation is a placeholder for any object type
- -In other words, we can substitute any object type in a method where we see "E"
- -We also refer to this "E" term as what we call a **generic** since it is a general designation for any type
- -This generic type is an advanced concept covered thoroughly in the next class
- -For now, we just need to know that when we see this, we can substitute any type of object

The ArrayList Class

 The type of object stored in the list is established when the ArrayList object is created:

```
ArrayList<String> names = new ArrayList<String>();
ArrayList<Book> list = new ArrayList<Book>();
```

- This makes use of Java generics, which provide additional type checking at compile time
- An ArrayList object cannot store primitive types, but that's what wrapper classes are for
- See Beatles.java

- -The generic "E" designation is also used when we create an ArrayList object
- -We substitute the object type we want to use in the <> brackets as shown above
- -This defines the type of object that is stored in the ArrayList collection
- -In the "names" ArrayList above, String objects will be stored in the ArrayList
- -In the "list" ArrayList above, Book objects (a class we might write) will be stored in the ArrayList

```
// Beatles.java
 Author: Lewis/Loftus
// Demonstrates the use of a ArrayList object.
 ******
//**************
import java.util.ArrayList;
public class Beatles
  // Stores and modifies a list of band members.
  public static void main (String[] args)
 ArrayList<String> band = new ArrayList<String>();
 band.add ("Paul");
 band.add ("Pete");
 band.add ("John");
 band.add ("George");
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
continue

System.out.println (band);
int location = band.indexOf ("Pete");
band.remove (location);

System.out.println (band);
System.out.println ("At index 1: " + band.get(1));
band.add (2, "Ringo");

System.out.println ("Size of the band: " + band.size());
int index = 0;
while (index < band.size())
{
 System.out.println (band.get(index));
 index++;
}
}
}</pre>
```

```
Output
continue
 System.out.r [Paul, Pete, John, George]
int location [Paul, John, George]
 [Paul, John, George]
 band.remove
 At index 1: John
 System.out. Size of the band: 4
 System.out.r Paul
 (1));
 band.add (2, John
 Ringo
 System.out.r George
 nd.size());
 int index =
 while (index < band.size())
 System.out.println (band.get(index));
 index++;
}
 Copyright © 2017 Pearson Education, Inc.
```

- -Note how the toString method in the ArrayList prints the elements as Strings surrounded by brackets
- -Recall the toString method prints a representation of object data as Strings