


CSE 143

Lecture 1: ArrayList

reading: 10.1


Welcome to CSE 143!

I'm Allison Obourn

<http://cs.washington.edu/143>


CSE 143

- 142: can automate basic tasks using a programming language (logic, control flow, decomposition)
- 143: learn tools for automating complex tasks efficiently
 - Abstraction (client vs. implementation)
 - Data structures
 - Algorithms
- Lots of support (undergraduate TAs, IPL, message board)

Being Successful

- Determination, hard work, focus
- Investing time (~15 hours a week)
 - Starting early
 - Developing problem-solving strategies
- Knowing when to ask for help
 - Go to the IPL
 - Talk to me after class, during office hours
- Studying together
 - Homework is individual but studying in groups pays off

DIDN'T READ THE SYLLABUS


MISSED ALL THE DEADLINES

imgflip.com


Logistics

- Get to know <http://cs.washington.edu/143>
- 2 sections a week
 - Turn in ONE set of problems each week for credit
- Grading described on syllabus
 - 47% homework, 3% sections, 20% midterm, 30% final


Weekly programming projects

- Academic honesty is serious
- 40 point scale
- 5 "free late days"; you can use a max of 3 on one assignment; -2 for subsequent days late


Recall: Arrays (7.1)

- **array:** object that stores many values of the same type.
 - **element:** One value in an array.
 - **index:** 0-based integer to access an element from an array.
 - **length:** Number of elements in the array.


length = 10

Words exercise

- Write code to read a file and display its words in reverse order.
- A solution that uses an array:

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

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

- What's wrong with this?

Array Limitations

- Fixed-size
- Adding or removing from middle is hard
- Not much built-in functionality (need Arrays class)

List Abstraction

- Like an array that resizes to fit its contents.
- When a list is created, it is initially empty.

```
[]
```

- Use `add` methods to add to different locations in 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.
- You can add, remove, get, set, ... any index at any time.

Collections and lists

- **collection**: an object that stores data ("elements")

```
import java.util.*; // to use Java's collections
```

- **list**: a collection of elements with 0-based **indexes**
 - elements can be added to the front, back, or elsewhere
 - a list has a **size** (number of elements that have been added)
 - in Java, a list can be represented as an **ArrayList** object


Type parameters (generics)

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

- When constructing an `ArrayList`, you must specify the type of its elements in `< >`
 - This is called a *type parameter*; `ArrayList` is a *generic* class.
 - Allows the `ArrayList` class to store lists of different types.
 - Arrays use a similar idea with `Type []`

```
ArrayList<String> names = new ArrayList<String> ();  
names.add("Allison Obourn");  
names.add("Adam Blank");
```

ArrayList methods (10.1)*

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

* (a partial list; see 10.1 for other methods)

ArrayList vs. array

```
String[] names = new String[5]; // construct
names[0] = "Jessica"; // store
String s = names[0]; // retrieve
for (int i = 0; i < names.length; i++) {
 if (names[i].startsWith("B")) { ... }
}
```

```
ArrayList<String> list = new ArrayList<String>();
list.add("Jessica"); // store
String s = list.get(0); // retrieve
for (int i = 0; i < list.size(); i++) {
 if (list.get(i).startsWith("B")) { ... }
}
```

ArrayList as param/return

```
public static void name(ArrayList<Type> name) {// param  
public static ArrayList<Type> name(params) // return
```

- Example:

```
// Returns count of plural words in the given list.  
public static int countPlural(ArrayList<String> list) {  
 int count = 0;  
 for (int i = 0; i < list.size(); i++) {  
 String str = list.get(i);  
 if (str.endsWith("s")) {  
 count++;  
 }  
 }  
 return count;  
}
```


Words exercise, revisited

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

// display in reverse order
for (int i = allWords.size() - 1; i >= 0; i--) {
 System.out.println(allWords.get(i));
}

// 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--;
 }
}
```