

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.

ArrayList can store a reference to any type of Object. ArrayList was built using an array[] of object references.

What is an array?

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

nums

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

A reference variable is used to store the location of an Object. In most situations, a reference stores the actual memory address of an Object.

list stores the location / memory address of an ArrayList.

ArrayList Instantiation

new ArrayList();

0x213

ArrayLists are Objects.

A reference variable is used to store the location of an Object. In most situations, a reference stores the actual memory address of an Object.

list stores the location / memory address of an ArrayList.

ArrayList

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

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

© A+ Computer Science - www.apluscompsci.com

In the example above, words can only store String references. decNums can only store Double references.

Java knows the exact type of reference in both ArrayLists; thus, there is no need for casting when accessing class specific methods.

```
words.add("Hello");
out.println(words.get(0).charAt(0));
```


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

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

© A+ Computer Science - www.apluscompsci.com

In the example above, words can only store String references. decNums can only store Double references.

Java knows the exact type of reference in both ArrayLists; thus, there is no need for casting when accessing class specific methods.

```
itList.add(new It(34.21));
out.println(itList.get(0).getIt());
```

ArrayList

OUTPUT

h

C

```
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));
```

ray stores String references.

© A+ Computer Science - www.apluscompsci.co

In the example above, ray is an ArrayList that stores String references. Casting would not be required to call non-Object methods on ray.

```
ray.add(0,"hello");
ray.add(1,"chicken");
out.println(ray.get(0).charAt(0));
out.println(ray.get(1).charAt(5));
```

generics.java

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]

The add (item) method adds the new item to the end of the ArrayList.

The add (spot, item) method adds the new item at the spot specified.

All other existing items are shifted toward the end of the ArrayList.

The add method does not override existing values.


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

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

```
OUTPUT
[11, 99, 34, 21]
```

The add (item) method adds the new item to the end of the ArrayList.

The add (spot, item) method adds the new item at the spot specified.

All other existing items are shifted toward the end of the ArrayList.

The add method does not override existing values.

one.java

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

The add (item) method adds the new item to the end of the ArrayList.

The set (spot, item) method replaces the reference at spot with the new item.

The location / address of item is placed in spot.

You cannot set a location to a value if the location does not already exist.

This will result in an index out of bounds exception.

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

OUTPUT
Runtime exception
```

The add (item) method adds the new item to the end of the ArrayList.

The set (spot, item) method replaces the reference at spot with the new item.

The location / address of item is placed in spot.

You cannot set a location to a value if the location does not already exist.

This will result in an index out of bounds exception.

```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
 OUTPUT
ray.add(11);
 23
ray.add(12);
ray.add(65);
 65
out.println(ray.get(0));
out.println(ray.get(3));
.get(spot) returns the reference stored at spot!
```

The get(spot) method returns the reference stored at spot.


```
List<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
ray.add(11);
ray.add(12);
ray.add(65);

for(int i=0; i<ray.size(); i++)
out.println(ray.get(i));

OUTPUT
23
11
12
65
65
out.println(ray.get(i));
```

The get(spot) method returns the reference stored at spot.

raditio for loo

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

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

The size () method returns the number of items in the ArrayList. If the ArrayList is storing seven references, size() would return a 7.

for each loop List<Integer> ray; ray = new ArrayList<Integer>(); **OUTPUT** ray.add(23); ray.add(11); 23 ray.add(53); 11 **53** for(int num : ray){ out.println(num); }

The new for loop is great to print out Arrays and Collections. The new for loop extracts an item from ray each time it iterates. The new for loop is an iterator based loop. Once the loop reaches the end of ray, it stops iterating.

remove() one

```
ArrayList<String> ray;
ray = new ArrayList<String>();
ray.add("a");
 OUTPUT
ray.add("b");
 [c, d]
ray.remove(0);
ray.add("c");
ray.add("d");
ray.remove(0);
out.println(ray);
```

The remove method will remove the item at the specified spot / location or the specified value. When an item is removed, all items above the removed item are shifted down toward the front of the ArrayList. All items are shifted to the left.

```
[a, b] becomes [b]
[b, c, d] becomes [c, d]
```

remove() two

```
List<String> ray;
ray = new ArrayList<String>();
ray.add("a");
 OUTPUT
ray.add("b");
 [b, c]
ray.remove("a");
ray.add("c");
ray.add("d");
ray.remove("d");
out.println(ray);
```

The remove method will remove the item at the specified spot / location or the specified value. When an item is removed, all items above the removed item are shifted down toward the front of the ArrayList. All items are shifted to the left.

```
[a, b] becomes [b]
[b, c, d] becomes [b, c]
```

removeone.java movetwo.iava

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
```

In order to remove multiple values from an ArrayList, a loop must be used.

The loop will need an if statement to identify the items to remove.

Keep in mind that the ArrayList shrinks when items are removed.

The items in the ArrayList shift down towards spot 0.

The loop must start at size()-1 and go down in order to account for the shift.

Removing multiple items

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

In order to remove multiple values from an ArrayList, a loop must be used.

The loop will need an if statement to identify the items to remove.

Keep in mind that the ArrayList shrinks when items are removed.

The items in the ArrayList shift down towards spot 0.

The loop must start at size()-1 and go down in order to account for the shift.

Open removeall.java Complete the code

```
ArrayList<String> ray;
ray = new ArrayList<String>();
 OUTPUT
ray.add("a");
ray.add("x");
 [t, w]
ray.clear();
ray.add("t");
ray.add("w");
out.println(ray);
```

The clear () method removes all items from the ArrayList.

The ArrayList becomes an [] empty ArrayList with a size() of 0.

The clear() method essentially performs the same operation as instantiating a new ArrayList.

Collections class

Collections frequently used methods

Nome	
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;

Collections

```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(23);
 OUTPUT
ray.add(11);
 [11, 23, 53, 66]
ray.add(66);
 -5
ray.add(53);
 3
Collections.sort(ray);
out.println(ray);
out.println(Collections.binarySearch(ray,677));
out.println(Collections.binarySearch(ray,66));
```

Collections.sort() will put all items in natural ascending order.

Collectoins.binarySearch() will locate an item. If the item does not exist, binarySearch() will return -1+ -(where the value would be if it was there).

-3 is -1 + -2(2 is the spot where the item would be)

Collections

```
ArrayList<Integer> ray;
ray = ArrayList<Integer>();
ray.add(23);
 OUTPUT
ray.add(11);
 [23, 11, 53]
ray.add(53);
 [11, 53, 23]
out.println(ray);
 [11, 23, 53]
rotate(ray,2);
out.println(ray);
rotate(ray,2);
reverse(ray);
out.println(ray);
```

Collections.rotate() rotates items to the right or to the left a specified number of spots / positions. A negative number rotates to the left and a positive number rotates to the right.

Collections. reverse() reverses the order of all items.

ollections

```
ArrayList<Integer> ray;
ray = new ArrayList<Integer>();
ray.add(0);
ray.add(0);
 OUTPUT
ray.add(0);
 [0, 0, 0]
out.println(ray);
 [33, 33, 33]
Collections.fill(ray,33);
out.println(ray);
```

Collections.fill() will fill in all spots with a specified value.

Open binarysearch.java rotate.java fill.java

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>();
 OUTPUT
ray.add(23);
 [23, 11, 66, 53]
ray.add(11);
 -1
ray.add(66);
 2
ray.add(53);
 [23, 11, 66, 53]
 false
out.println(ray);
 true
out.println(ray.indexOf(21));
out.println(ray.indexOf(66));
out.println(ray);
out.println(ray.contains(21));
out.println(ray.contains(66));
```


Java Interfaces

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

Collection List

This Collections hierarchy chart is very important. It is a must to know which classes implement which interfaces and which interfaces extend which interfaces.

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().

The List Interface

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

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.

In the example above, ray is an ArrayList that stores Object references. In order to call non-Object methods on a spot in ray, casting would be required.

```
ray.add(0,"hello");
out.println(((String)ray.get(0)).charAt(0));
```

