Chapter outline

- ArrayList
 - basic operations
 - searching for elements
 - wrapper classes
- Comparable interface
 - natural ordering and compareTo
 - implementing Comparable

ArrayList

reading: 10.1

Lists

- list: an ordered sequence of elements, each accessible by a 0-based index
 - one of the most basic collections of data

The ArrayList class

- Class ArrayList<E> implements the notion of a list using a partially-filled array
 - when you want to use ArrayList, remember to import java.util.*;

ArrayList features

- think of it as an auto-resizing array that can hold any type of object, with many convenient methods
- maintains most of the benefits of arrays, such as fast random access
- frees us from some tedious operations on arrays, such as sliding elements and resizing
- can call toString on an ArrayList to print its elements
 - [1, 2.65, Marty Stepp, Hello]

Generic classes

- **generic class**: A type in Java that is written to accept another type as part of itself.
 - Generic ("parameterized") classes were added to Java to improve the type safety of Java's collections.
 - A parameterized type has one or more other types' names written between < and > .
 - ArrayList<*E*> is a generic class.
 - The <E> is a placeholder in which you write the type of elements you want to store in the ArrayList.
 - Example:

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

• Now the methods of words will manipulate and return Strings.

ArrayList vs. array

array

```
String[] names = new String[5];
names[0] = "Jennifer";
String name = names[0];

• ArrayList
ArrayList
ArrayList
ArrayList
ArrayList
String> namesList = new ArrayList<<pre>String>();
namesList.add("Jennifer");
String name = namesList.get(0);
```

Adding elements

Elements are added dynamically to the list:

```
ArrayList<String> list = new ArrayList<String>();
System.out.println("list = " + list);
list.add("Tool");
System.out.println("list = " + list);
list.add("Phish");
System.out.println("list = " + list);
list.add("Pink Floyd");
System.out.println("list = " + list);
```

```
list = []
list = [Tool]
list = [Tool, Phish]
list = [Tool, Phish, Pink Floyd]
```

Removing elements

• Elements can also be removed by index:

```
System.out.println("before remove list = " + list);
list.remove(0);
list.remove(1);
System.out.println("after remove list = " + list);
```

```
before remove list = [Tool, U2, Phish, Pink Floyd]
after remove list = [U2, Pink Floyd]
```

- Notice that as each element is removed, the others shift downward in position to fill t index 0 1
- Therefore, the *value* U2 Pink Floyd

Searching for elements

You can search the list for particular elements:

```
if (list.contains("Phish")) {
 int index = list.indexOf("Phish");
 System.out.println(index + " " + list.get(index));
}
if (list.contains("Madonna")) {
 System.out.println("Madonna is in the list");
} else {
 System.out.println("Madonna is not found.");
}
```

• Output:

```
2 Phish Madonna is not found.
```

• contains tells you whether an element is in the list or not, and indexOf tells you at which index you can find it.

ArrayList methods

Method name	Description
add (<i>value</i>)	adds the given value to the end of the list
add(index, value)	inserts the given value before the given index
clear()	removes all elements
contains (<i>value</i>)	returns true if the given element is in the list
get (<i>index</i>)	returns the value at the given index
indexOf(<i>value</i>)	returns the first index at which the given element appears in the list (or -1 if not found)
lastIndexOf(<i>value</i>)	returns the last index at which the given element appears in the list (or -1 if not found)
remove(<i>index</i>)	removes value at given index, sliding others back
size()	returns the number of elements in the list

ArrayList and for loop

• Recall the enhanced for loop syntax from Chapter 7:

• This syntax can be used to examine an ArrayList:

```
int sum = 0;
for (String s : list) {
 sum += s.length();
}
System.out.println("Total of lengths = " + sum);
```

Wrapper classes

- ArrayLists only contain objects, and primitive values are not objects.
 - e.g. ArrayList<int> is not legal
- If you want to store primitives in an ArrayList, you must declare it using a "wrapper" class as its type.

Primitive type	Wrapper class
int	Integer
double	Double
char	Character
boolean	Boolean

• example:

ArrayList<Integer> list = new ArrayList<Integer>();

Wrapper example

The following list stores int values:

```
list = [13, 47, 15, 9]
sum = 84
```

- Though you must say Integer when declaring the list, you can refer to the elements as type int afterward.
- Java automatically converts between the two using techniques known as boxing and unboxing.

Comparable interface

reading: 10.2

Natural ordering

- Many types have a notion of a natural ordering that describes whether one value of that type is "less than" or "greater than" another:
 - int, double: numeric value
 - String: lexical (alphabetical) order
- Not all types have a natural ordering:
 - Point: How would they be ordered? By y? By x? Distance from origin?
 - ArrayList: What makes one list "less than" another?

Uses of natural ordering

• An ArrayList of orderable values can be sorted using the Collections.sort method:

```
ArrayList<String> words = new ArrayList<String>();
words.add("four");
words.add("score");
words.add("and");
words.add("seven");
words.add("years");
words.add("ago");

// show list before and after sorting
System.out.println("before sort, words = " + words);
Collections.sort(words);
System.out.println("after sort, words = " + words);
```

```
before sort, words = [four, score, and, seven, years, ago]
after sort, words = [ago, and, four, score, seven, years]
```

Comparable interface

public interface Comparable<T> {

• The natural ordering of a class is specified through the compareTo method of the Comparable interface:

```
public int compareTo(T other);
 Relationship
 Primitive comparison
 Object comparison
Classes such as String and Integer implement Comparables than
Integer implement Comparables (x,compare 10 (y) < 0</p>
 areTo returns an integer that i less than or equal | if (x <= y) {
 if'(x.compareTo(v) \ll 0)
 if (x == y) {
 if (x.compareTo(y) == 0)
 equal
 not equal
 if (x != y) {
 if (x.compareTo(y) != 0)
 greater than
 if (x > y) {
 if (x.compareTo(y) > 0)
 if (x \ge y) {
 greater or equal
 if (x.compareTo(y) >= 0) {
```

Implementing Comparable

- You can define a natural ordering for your own class by making it implement the Comparable interface.
 - Comparable is a generic interface, Comparable<T>
 - When implementing it, you must write your class's name in <> after the word Comparable.
 - Example: public class Point implements Comparable<Point>
 - You must also write a method compareTo that compares the current object (the implicit parameter) to a given other object.

```
• Example:
  public int compareTo(Point p) {
 ...
}
```

Comparable implementation

• The following Calendar Date class implements Comparable:

```
public class CalendarDate implements Comparable<CalendarDate> {
 private int month;
 private int day;
 public CalendarDate(int month, int day) {
 this.month = month;
 this.day = day;
 // Compares two dates by month and then by day.
 public int compareTo(CalendarDate other) {
 if (month != other.month) {
 return month - other.month;
 } else {
 return day - other.day;
 public int getMonth() {
 return month;
 public int getDay() {
 return day;
 public String toString() {
 return month + "/" + day;
```