

Building Java Programs

Chapter 10

ArrayList

Copyright (c) Pearson 2013.
All rights reserved.

Exercise

- Write a program that reads a file and displays the words of that file as a list.
 - First display all words.
 - Then display them with all plurals (ending in "s") capitalized.
 - Then display them in reverse order.
 - Then display them with all plural words removed.
- Should we solve this problem using an array?
 - Why or why not?

Naive solution

```
String[] allWords = new String[1000];  
int wordCount = 0;
```

```
Scanner input = new Scanner(new File("data.txt"));  
while (input.hasNext()) {  
 String word = input.next();  
 allWords[wordCount] = word;  
 wordCount++;  
}
```


- Problem: You don't know how many words the file will have.
 - Hard to create an array of the appropriate size.
 - Later parts of the problem are more difficult to solve.
- Luckily, there are other ways to store data besides in an array.

Collections

- **collection**: an object that stores data; a.k.a. "data structure"
 - the objects stored are called **elements**
 - some collections maintain an ordering; some allow duplicates
 - typical operations: *add*, *remove*, *clear*, *contains* (search), *size*
 - examples found in the Java class libraries:
 - `ArrayList`, `LinkedList`, `HashMap`, `TreeSet`, `PriorityQueue`
 - all collections are in the `java.util` package


```
import java.util.*;
```

Java collections framework

Lists

- **list**: a collection storing an ordered sequence of elements
 - each element is accessible by a 0-based **index**
 - a list has a **size** (number of elements that have been added)
 - elements can be added to the front, back, or elsewhere
 - in Java, a list can be represented as an **ArrayList** object

Idea of a list

- Rather than creating an array of boxes, create an object that represents a "list" of items. (initially an empty list.)

```
[]
```

- You can add items to the list.
 - The default behavior is to add to the end of the list.

```
[hello, ABC, goodbye, okay]
```

- The list object keeps track of the element values that have been added to it, their order, indexes, and its total size.
 - Think of an "array list" as an automatically resizing array object.
 - Internally, the list is implemented using an array and a size field.

ArrayList methods (10.1)

<code>add (value)</code>	appends value at end of list
<code>add (index, value)</code>	inserts given value just before the given index, shifting subsequent values to the right
<code>clear ()</code>	removes all elements of the list
<code>indexOf (value)</code>	returns first index where given value is found in list (-1 if not found)
<code>get (index)</code>	returns the value at given index
<code>remove (index)</code>	removes/returns value at given index, shifting subsequent values to the left
<code>set (index, value)</code>	replaces value at given index with given value
<code>size ()</code>	returns the number of elements in list
<code>toString ()</code>	returns a string representation of the list such as "[3, 42, -7, 15]"

ArrayList methods 2

<code>addAll (list)</code> <code>addAll (index, list)</code>	adds all elements from the given list to this list (at the end of the list, or inserts them at the given index)
<code>contains (value)</code>	returns true if given value is found somewhere in this list
<code>containsAll (list)</code>	returns true if this list contains every element from given list
<code>equals (list)</code>	returns true if given other list contains the same elements
<code>iterator ()</code> <code>listIterator ()</code>	returns an object used to examine the contents of the list (seen later)
<code>lastIndexOf (value)</code>	returns last index value is found in list (-1 if not found)
<code>remove (value)</code>	finds and removes the given value from this list
<code>removeAll (list)</code>	removes any elements found in the given list from this list
<code>retainAll (list)</code>	removes any elements <i>not</i> found in given list from this list
<code>subList (from, to)</code>	returns the sub-portion of the list between indexes from (inclusive) and to (exclusive)
<code>toArray ()</code>	returns the elements in this list as an array

Type Parameters (Generics)

```
ArrayList<Type> name = new ArrayList<Type>();
```

- When constructing an `ArrayList`, you must specify the type of elements it will contain between `<` and `>`.
 - This is called a *type parameter* or a *generic* class.
 - Allows the same `ArrayList` class to store lists of different types.

```
ArrayList<String> names = new ArrayList<String>();  
names.add("Marty Stepp");  
names.add("Stuart Reges");
```

Learning about classes

- The [Java API Specification](#) is a huge web page containing documentation about every Java class and its methods.
 - The link to the API Specs is on the course web site.

The screenshot shows a Mozilla Firefox browser window displaying the Java API Specification for the `ArrayList` class. The browser's address bar shows the URL `http://java.sun.com/javase/6/docs/`. The page title is "ArrayList (Java Platform SE 6) - Mozilla Firefox". The page content includes a navigation menu with tabs for "Overview", "Package", "Class", "Use", "Tree", "Deprecated", "Index", and "Help". The "Class" tab is selected. The main content area displays the class hierarchy for `ArrayList`, showing it extends `AbstractList` and implements `List`, `RandomAccess`, `Cloneable`, and `Serializable`. The page also lists "All Implemented Interfaces" and "Direct Known Subclasses". The class signature is `public class ArrayList<E>`. The description states: "Resizable-array implementation of the `List` interface. Implements all optional list operations, and permits all elements, including `null`. In addition to implementing the `List` interface, this class provides methods to manipulate the size of the array that is used internally to store the list. (This class is roughly equivalent to `vector`, except that it is unsynchronized.)"

ArrayList vs. array

- construction

```
String[] names = new String[5];
```

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

- storing a value

```
names[0] = "Jessica";
```

```
list.add("Jessica");
```

- retrieving a value

```
String s = names[0];
```

```
String s = list.get(0);
```

ArrayList vs. array 2

- doing something to each value that starts with "B"

```
for (int i = 0; i < names.length; i++) {  
 if (names[i].startsWith("B")) { ... }  
}
```

```
for (int i = 0; i < list.size(); i++) {  
 if (list.get(i).startsWith("B")) { ... }  
}
```

- seeing whether the value "Benson" is found

```
for (int i = 0; i < names.length; i++) {  
 if (names[i].equals("Benson")) { ... }  
}
```

```
if (list.contains("Benson")) { ... }
```

Exercise, revisited

- Write a program that reads a file and displays the words of that file as a list.
 - First display all words.
 - Then display them in reverse order.
 - Then display them with all plurals (ending in "s") capitalized.
 - Then display them with all plural words removed.

Exercise solution (partial)

```
ArrayList<String> allWords = new ArrayList<String>();
Scanner input = new Scanner(new File("words.txt"));
while (input.hasNext()) {
 String word = input.next();
 allWords.add(word);
}
System.out.println(allWords);

// remove all plural words
for (int i = 0; i < allWords.size(); i++) {
 String word = allWords.get(i);
 if (word.endsWith("s")) {
 allWords.remove(i);
 i--;
 }
}
```

ArrayList as parameter

```
public static void name(ArrayList<Type> name) {
```

- Example:

```
// Removes all plural words from the given list.
```

```
public static void removePlural(ArrayList<String> list) {  
 for (int i = 0; i < list.size(); i++) {  
 String str = list.get(i);  
 if (str.endsWith("s")) {  
 list.remove(i);  
 i--;  
 }  
 }  
}
```

- You can also return a list:

```
public static ArrayList<Type> methodName(params)
```


ArrayList of primitives?

- The type you specify when creating an `ArrayList` must be an object type; it cannot be a primitive type.

```
// illegal -- int cannot be a type parameter  
ArrayList<int> list = new ArrayList<int>();
```

- But we can still use `ArrayList` with primitive types by using special classes called *wrapper* classes in their place.

```
// creates a list of ints  
ArrayList<Integer> list = new ArrayList<Integer>();
```

Wrapper classes

Primitive Type	Wrapper Type
int	Integer
double	Double
char	Character
boolean	Boolean

- A wrapper is an object whose sole purpose is to hold a primitive value.
- Once you construct the list, use it with primitives as normal:

```
ArrayList<Double> grades = new ArrayList<Double>();  
grades.add(3.2);  
grades.add(2.7);  
...  
double myGrade = grades.get(0);
```

Exercise

- Write a program that reads a file full of numbers and displays all the numbers as a list, then:
 - Prints the average of the numbers.
 - Prints the highest and lowest number.
 - Filters out all of the even numbers (ones divisible by 2).

Exercise solution (partial)

```
ArrayList<Integer> numbers = new ArrayList<Integer>();
Scanner input = new Scanner(new File("numbers.txt"));
while (input.hasNextInt()) {
 int n = input.nextInt();
 numbers.add(n);
}
System.out.println(numbers);
filterEvens(numbers);
System.out.println(numbers);
...

// Removes all elements with even values from the given list.
public static void filterEvens(ArrayList<Integer> list) {
 for (int i = list.size() - 1; i >= 0; i--) {
 int n = list.get(i);
 if (n % 2 == 0) {
 list.remove(i);
 }
 }
}
```

Other Exercises

- Write a method `reverse` that reverses the order of the elements in an `ArrayList` of strings.
- Write a method `capitalizePlurals` that accepts an `ArrayList` of strings and replaces every word ending with an "s" with its uppercased version.
- Write a method `removePlurals` that accepts an `ArrayList` of strings and removes every word in the list ending with an "s", case-insensitively.

Out-of-bounds

- Legal indexes are between **0** and the **list's size() - 1**.
 - Reading or writing any index outside this range will cause an `IndexOutOfBoundsException`.

```
ArrayList<String> names = new ArrayList<String>();  
names.add("Marty"); names.add("Kevin");  
names.add("Vicki"); names.add("Larry");  
System.out.println(names.get(0)); // okay  
System.out.println(names.get(3)); // okay  
System.out.println(names.get(-1)); // exception  
names.add(9, "Aimee"); // exception
```

<i>index</i>	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>
<i>value</i>	Marty	Kevin	Vicki	Larry

ArrayList "mystery"

```
ArrayList<Integer> list = new ArrayList<Integer>();  
for (int i = 1; i <= 10; i++) {  
 list.add(10 * i); // [10, 20, 30, 40, ..., 100]  
}
```

- What is the output of the following code?

```
for (int i = 0; i < list.size(); i++) {  
 list.remove(i);  
}  
System.out.println(list);
```

- Answer:

```
[20, 40, 60, 80, 100]
```

ArrayList "mystery" 2

```
ArrayList<Integer> list = new ArrayList<Integer>();  
for (int i = 1; i <= 5; i++) {  
 list.add(2 * i); // [2, 4, 6, 8, 10]  
}
```

- What is the output of the following code?

```
int size = list.size();  
for (int i = 0; i < size; i++) {  
 list.add(i, 42); // add 42 at index i  
}  
System.out.println(list);
```

- Answer:

```
[42, 42, 42, 42, 42, 2, 4, 6, 8, 10]
```


ArrayList as parameter

```
public static void name(ArrayList<Type> name) {
```

- Example:

```
// Removes all plural words from the given list.
```

```
public static void removePlural(ArrayList<String> list) {  
 for (int i = 0; i < list.size(); i++) {  
 String str = list.get(i);  
 if (str.endsWith("s")) {  
 list.remove(i);  
 i--;  
 }  
 }  
}
```

- You can also return a list:

```
public static ArrayList<Type> methodName(params)
```

Exercise

- Write a method `addStars` that accepts an array list of strings as a parameter and places a `*` after each element.
 - Example: if an array list named `list` initially stores:
`[the, quick, brown, fox]`
 - Then the call of `addStars(list);` makes it store:
`[the, *, quick, *, brown, *, fox, *]`
- Write a method `removeStars` that accepts an array list of strings, assuming that every other element is a `*`, and removes the stars (undoing what was done by `addStars` above).

Exercise solution

```
public static void addStars(ArrayList<String> list) {  
 for (int i = 0; i < list.size(); i += 2) {  
 list.add(i, "*");  
 }  
}
```

```
public static void removeStars(ArrayList<String> list) {  
 for (int i = 0; i < list.size(); i++) {  
 list.remove(i);  
 }  
}
```

Exercise

- Write a method `intersect` that accepts two sorted array lists of integers as parameters and returns a new list that contains only the elements that are found in both lists.
 - Example: if lists named `list1` and `list2` initially store:
[1, **4**, 8, 9, **11**, 15, 17, **28**, 41, **59**]
[**4**, 7, **11**, **17**, 19, 20, 23, **28**, 37, **59**, 81]
 - Then the call of `intersect(list1, list2)` returns the list:
[4, 11, 17, 28, 59]

Other Exercises

- Write a method `reverse` that reverses the order of the elements in an `ArrayList` of strings.
- Write a method `capitalizePlurals` that accepts an `ArrayList` of strings and replaces every word ending with an "s" with its uppercased version.
- Write a method `removePlurals` that accepts an `ArrayList` of strings and removes every word in the list ending with an "s", case-insensitively.

Objects storing collections

- An object can have an array, list, or other collection as a field.

```
public class Course {  
 private double[] grades;  
 private ArrayList<String> studentNames;  
  
 public Course() {  
 grades = new double[4];  
 studentNames = new ArrayList<String>();  
 ...  
 }  
}
```

- Now each object stores a collection of data inside it.

The compareTo method (10.2)

- The standard way for a Java class to define a comparison function for its objects is to define a `compareTo` method.
 - Example: in the `String` class, there is a method:

```
public int compareTo(String other)
```
- A call of **A**.`compareTo`(**B**) will return:
 - a value < 0 if **A** comes "before" **B** in the ordering,
 - a value > 0 if **A** comes "after" **B** in the ordering,
 - or 0 if **A** and **B** are considered "equal" in the ordering.

Using compareTo

- `compareTo` can be used as a test in an `if` statement.

```
String a = "alice";  
String b = "bob";  
if (a.compareTo(b) < 0) { // true  
 ...  
}
```

Primitives	Objects
<code>if (a < b) { ...</code>	<code>if (a.compareTo(b) < 0) { ...</code>
<code>if (a <= b) { ...</code>	<code>if (a.compareTo(b) <= 0) { ...</code>
<code>if (a == b) { ...</code>	<code>if (a.compareTo(b) == 0) { ...</code>
<code>if (a != b) { ...</code>	<code>if (a.compareTo(b) != 0) { ...</code>
<code>if (a >= b) { ...</code>	<code>if (a.compareTo(b) >= 0) { ...</code>
<code>if (a > b) { ...</code>	<code>if (a.compareTo(b) > 0) { ...</code>

compareTo and collections

- You can use an array or list of strings with Java's included binary search method because it calls `compareTo` internally.

```
String[] a = {"al", "bob", "cari", "dan", "mike"};
int index = Arrays.binarySearch(a, "dan"); // 3
```

- Java's `TreeSet/Map` use `compareTo` internally for ordering.

```
Set<String> set = new TreeSet<String>();
for (String s : a) {
 set.add(s);
}
System.out.println(s);
// [al, bob, cari, dan, mike]
```

Ordering our own types

- We cannot binary search or make a `TreeSet/Map` of arbitrary types, because Java doesn't know how to order the elements.
 - The program compiles but crashes when we run it.

```
Set<HtmlTag> tags = new TreeSet<HtmlTag>();  
tags.add(new HtmlTag("body", true));  
tags.add(new HtmlTag("b", false));  
...
```

```
Exception in thread "main" java.lang.ClassCastException  
at java.util.TreeSet.add(TreeSet.java:238)
```

Comparable (10.2)

```
public interface Comparable<E> {  
 public int compareTo(E other);  
}
```

- A class can implement the `Comparable` interface to define a natural ordering function for its objects.
- A call to your `compareTo` method should return:
 - a value < 0 if the `other` object comes "before" this one,
 - a value > 0 if the `other` object comes "after" this one,
 - or 0 if the `other` object is considered "equal" to this.
- If you want multiple orderings, use a `Comparator` instead (see Ch. 13.1)

Comparable template

```
public class name implements Comparable<name> {  
 ...  
 public int compareTo(name other) {  
 ...  
 }  
}
```

Comparable example

```
public class Point implements Comparable<Point> {
 private int x;
 private int y;
 ...

 // sort by x and break ties by y
 public int compareTo(Point other) {
 if (x < other.x) {
 return -1;
 } else if (x > other.x) {
 return 1;
 } else if (y < other.y) {
 return -1; // same x, smaller y
 } else if (y > other.y) {
 return 1; // same x, larger y
 } else {
 return 0; // same x and same y
 }
 }
}
```

compareTo tricks

- *subtraction trick* - Subtracting related numeric values produces the right result for what you want compareTo to return:

```
// sort by x and break ties by y
public int compareTo(Point other) {
 if (x != other.x) {
 return x - other.x; // different x
 } else {
 return y - other.y; // same x; compare y
 }
}
```

– The idea:

- if $x > other.x$, then $x - other.x > 0$
- if $x < other.x$, then $x - other.x < 0$
- if $x == other.x$, then $x - other.x == 0$

– NOTE: This trick doesn't work for doubles (but see `Math.signum`)

compareTo tricks 2

- *delegation trick* - If your object's fields are comparable (such as strings), use their `compareTo` results to help you:

```
// sort by employee name, e.g. "Jim" < "Susan"
public int compareTo(Employee other) {
 return name.compareTo(other.getName());
}
```

- *toString trick* - If your object's `toString` representation is related to the ordering, use that to help you:

```
// sort by date, e.g. "09/19" > "04/01"
public int compareTo(Date other) {
 return toString().compareTo(other.toString());
}
```

Exercises

- Make the `HtmlTag` class from HTML Validator comparable.
 - Compare tags by their elements, alphabetically by name.
 - For the same element, opening tags come before closing tags.

```
// <body><b></b><i><b></b><br/></i></body>
Set<HtmlTag> tags = new TreeSet<HtmlTag>();
tags.add(new HtmlTag("body", true)); // <body>
tags.add(new HtmlTag("b", true)); // <b>
tags.add(new HtmlTag("b", false)); // </b>
tags.add(new HtmlTag("i", true)); // <i>
tags.add(new HtmlTag("b", true)); // <b>
tags.add(new HtmlTag("b", false)); // </b>
tags.add(new HtmlTag("br")); // <br/>
tags.add(new HtmlTag("i", false)); // </i>
tags.add(new HtmlTag("body", false));  // </body>
System.out.println(tags);
// [<b>, </b>, <body>, </body>, <br/>, <i>, </i>]
```


Exercise solution

```
public class HtmlTag implements Comparable<HtmlTag> {  
 ...  
 // Compares tags by their element ("body" before "head"),  
 // breaking ties with opening tags before closing tags.  
 // Returns < 0 for less, 0 for equal, > 0 for greater.  
 public int compareTo(HtmlTag other) {  
 int compare = element.compareTo(other.getElement());  
 if (compare != 0) {  
 // different tags; use String's compareTo result  
 return compare;  
 } else {  
 // same tag  
 if ((isOpenTag == other.isOpenTag()) {  
 return 0; // exactly the same kind of tag  
 } else if (other.isOpenTag()) {  
 return 1; // he=open, I=close; I am after  
 } else {  
 return -1; // I=open, he=close; I am before  
 }  
 }  
 }  
}
```