Java Arrays & ArrayList

Rui S. Moreira

Array is a class (array index starts at 0)

Array of primitive types/values

Declaration:

```
//Do not creates array (just the reference/name of array)
char[] arrayChars; // 
char arrayChars[];
int arrayInts[]; // 
int[] arrayInts;
```

Creation:

```
// Allocates memory for holding the primitve values
arrayChars = new char[127]; // Values are set to '\u00000'
arrayPontos = new Ponto[10]; // Values are set to 0

// We may declare and create at the same time
char[] arrayChars = new char[127];
int arrayInts[] = new int[10];
```

Initialisation:

```
// Setting array values to 'a'
for (int i=0; i<arrayChars.length; i++) {
 arrayChars[i]='a';
}</pre>
```

Array is a class (has attribute length)

Array of references to objects

Declaration:

```
//Do not creates array (just the reference/name of array)
Ponto arrayPontos[]; // ⇔ Ponto[] arrayPontos;
```

Creation:

```
// Allocates memory for references to objects (not the objects)
arrayPontos = new Ponto[10]; Values are set to null
```

Initialisation (NB: we may not use/reference elements of array if they are not initialised first):

```
// Setting array references to real objects
for (int i=0; i<arrayPontos.length; i++) {
 arrayPontos[i] = new Ponto(i, i);
}</pre>
```

Rui S. Moreira

Declaring, Creating and Initializing Arrays

Arrays

- After creating an array we may not re-dimension it!
- We can, however, change the (array) reference variable to a new array:

Rui S. Moreira

Exercises

- Create Class TestArrayApp:
 - u In main method declare and create 2 int arrays, with length 10 and 20;
 - □ Init array1 with their index values, e.g., array1[i]=i;
 - For each element of array1 calculate respective factorial and store it in array2, e.g., array2[i]=MyMath.fact for(array1[i]);
 - □ Print out both arrays using different cycles;
 - In main method declare and create 2 arrays of Ponto and Rectangle, with length 20 and 10;
 - Initialise array1 with new point objects (each point with coordinates
 of the array index, e.g., arrayPoints[i] = new Ponto(i,i);
 - Initialise array2 with new rectangle objects (each rectangle uses adjacent points of array1, e.g., arrayRect[i] = new Rectangle(arrayPoints[i], arrayPoints[i+1]);
 - Print out both arrays using the toString() method available in the Ponto and Rectangle classes;

Arrays – System class

System class provides usefull methods, e.g., arraycopy()

```
int arrayOriginal[] = { 1, 2, 3 };
int arrayCopy[] = { 4, 5, 6, 7 };
int size = arrayOriginal.length;

// Copy arrayOriginal over arrayCopy (overwrite)
// Start reading at position 0 of arrayOriginal
// Start writing over position 2 of arrayCopy
// Stop copy when reach end/size arrayOriginal
System.arraycopy(arrayOriginal, 0, arrayCopy, 2, size);

// This for-cycle prints content of arrayCopy
// which now is { 4, 1, 2, 3 }
for (int i=0; i<arrayCopy.length; i++) {
 System.out.print(" "+ arrayCopy[i]);
}</pre>
```

Rui S. Moreira

Multidimensional Arrays (Matrix)

- Java do not provides multidimensional arrays
- but allows the declaration of arrays of arrays of arrays... ②

```
// Declaring and creating a rectangular matrix
int rectangularArray[][] = new int[4][5];

// Now we can set each element of the matrix ([line][column])
rectangularArray[0][2] = 18; // Sets line 0, column 2 element
rectangularArray[1][4] = 6; // Sets line 1, column 4 element
rectangularArray[4][5] = 6; // Runtime Exception (ArrayIndexOutOfBound)
```

Multidimensional Arrays (Matrix)

Java allows the declaration of non-rectangular arrays

```
// Declares and creates array (lines) with 4 references
// to other arrays of ints, though these do not exist yet)
int twoDimArray[][] = new int[4][];

// Then we may create each array individually (column)
// each array may have different lengths
twoDimArray[0] = new int[1];
twoDimArray[1] = new int[2];
twoDimArray[2] = new int[3];
twoDimArray[3] = new int[4];

// NB: this is NOT LEGAL (compile-time error)
int twoDimArray[][] = new int[][4];
```

Rui S. Moreira

Exercises

- Create MatrixInts Class for storing matrixes of ints and with methods for:
 - MatrixInts matrixAdd(MatrixInts m); //Matrix addition
 - MatrixInts matrixSub (MatrixInts m); //Matrix subtraction
 - MatrixInts matrixMult(MatrixInts m); //Matrix multiplication
 - MatrixInts matrixInv(); //Matrix inversion
- Create Scrambler Class
 - Receives a magic-word (string) in the constructor;
 - Stores the characters in an array of chars;
 - Re-orders (scrambles) the characters to a new array and prints it;
 - Gives another user n shots (passed also in constructor) to guess the magic-word.

Vector and ArrayList classes

- Java provides utility classes for storing objects
 - Vector behaves like a growable arrays of Object
 - java.util.Vector<generic-type> class Deprecated
 - □ ArrayList behaves like a list of Object
 - java.util.ArrayList<generic-type> class
 - Both can store any number of objects (NO primitive types allowed!)

```
// Declaring and creating collections of objects
Vector v1 = new Vector(), v2 = new Vector(20); //Initial size
v1.addElement("Hello"); //Store String
v1.addElement(new Integer(4)); //Store Integer
ArrayList<String> a1 = new ArrayList<>();//Just Strings
a1.add("World");//Store String
a1.add(new Integer(18));//Compile error... expects only Strings!!
```

Rui S. Moreira

Vector methods (among others) - Deprecated

```
Vector v = new Vector();

isEmpty(): returns true if vector is empty (false otherwise)
boolean empty = v.isEmpty();

addElement(Object o): adds new element to vector
v.addElement(new Ponto(1, 3));

removeElement(int i): removes i-index element from vector
v.removeElement(i);

removeAllElements(): removes all elements from vector
v.removeAllElements());

firstElement(): returns first object stored in the vector
Ponto p = (Ponto)v.firstElement();

elementAt(int i): returns i-index object stored in vector
Ponto p = (Ponto)v.elementAt(i);

size(): returns number of elements stored in vector
int size = v.size();
```

ArrayList methods (among others)

```
ArrayList<Ponto> alist = new ArrayList();
isEmpty(): returns true if list is empty (false otherwise)
boolean empty = alist.isEmpty();
□ add(E e): adds a <Generic> element to the list
alist.add(new Ponto(1, 3));
□ get(int index): removes index element from list
alist.removeElement(i);
u remove(int index): removes element from index position in list
Ponto p = (Ponto)alist.remove(0);
□ remove(E e): removes first occurrence of element in list
boolean exists = alist.remove(p);
set(int index, E e): replaces element in index position by new e
Ponto p = alist.set(0, p);
□ clear(): removes all elements from list
alist.clear());
□ contains (Object o): cheks if list contains object
boolean exists = alist.contains(p);
u indexOf(Object o): returns index of 1st occurrence of object in list
int index = alist.size();
□ size(): returns number of elements stored in list
int size = alist.size();
. . .
 Rui S. Moreira
```

Exercises

Create MyPrimitiveArrayList class with innerArrayList for managing primitive types:

```
public class MyPrimitiveArrayList {
 private ArrayList innerArrayList = new ArrayList();


// Add primitive type elements to list
 public void addInt(int i): stores Integer
 public void addFloat(float f): stores Float
 public void addChar(char c): stores internally Character
 public void addBoolean(boolean b): stores Boolean
 public int indexOf(Object o): get first index of object stored
 public int lastIndexOf(Object o): get last index of object

// Get primitive type elements from list
 public int getIntAt(int index): returns int element
 public float getFloatAt(int index): returns float element
 public char getCharAt(int index): returns char element
 public boolean getBooleanAt(int index): returns boolean element
}
```

Exercises

Create 03 course.version1 package with classes:

CourseClass 1<->1..* Student 1<->1..* Discipline


Rui S. Moreira

Exercises

Create _03_course.version2 package by including the Grade association class between Student and Discipline (tackle inconsistency problems):

Student 1<->1..* Grade 1..*<->1 Discipline

