

ArrayList Uygulamaları

Örnek

Aşağıdaki program önce boş bir *ArrayList* yaratıyor. Sonra sırasıyla şu işleri yapıyor: Listenin boş olup olmadığını yaz. Ambara üç tane öge ekle. İndisi 2 olan yere bir öge sokuştur. Listenin uzunluğunu yaz. Listeyi yazdır. Listede bir öge ara. Listeden bir öge sil. Listenin uzunluğunu yaz. Listenin ilk ögesini yaz. Listeyi boşalt. Listenin uzunluğunu yaz.

```
import java.util.*;

public class ArrayListDemo {
 public static void main(String[] args) {
 ArrayList list = new ArrayList();
 boolean empty = list.isEmpty();
 System.out.println("Boş mu? " + empty);

 list.add("Yüz");
 list.add("İkiyüz");
 list.add("Dört yüz");
 list.add(2, "Üç yüz");
 System.out.println("Uzunluk: " + list.size());
 System.out.println(list);

 boolean aranan = list.contains("Dört yüz");
 System.out.println("Bulunan: " + aranan);

 boolean silinen = list.remove("Dört yüz");
 System.out.println("Silinen: " + silinen);
 System.out.println("Uzunluk: " + list.size());

 Object element = list.get(0);
 String str = (String) element;
 System.out.println("Index 0 : " + str);

 list.clear();
 System.out.println("Uzunluk: " + list.size());
 }
}

/*
Boş mu? true
Uzunluk: 4
[Yüz, İkiyüz, Üç yüz, Dört yüz]
Bulunan: true
Silinen: true
Uzunluk: 3
Index 0 : Yüz
Uzunluk: 0
*/
```

Örnek

Aşağıdaki program önce boş bir *ArrayList* ambarı ile boş bir *Vector* ambarı yaratıyor. Sonra `addAll(Collection c)` metodu ile *Vector* ambarındaki öğeleri *ArrayList* ambarına ekliyor. Eklenen öğeler *ArrayList*'in sonuna yerleşiyor. *Vector* ambarının boşalmadığına dikkat ediniz.

```
import java.util.ArrayList;
import java.util.Vector;

public class ArrayListDemo {

 public static void main(String[] args) {

 // bir ArrayList nesnesi (ambarı) yarat
 ArrayList arrayList = new ArrayList();

 // ArrayList ambarına öğeler ekle
 arrayList.add("a");
 arrayList.add("b");
 arrayList.add("c");
 System.out.println("arrayList : " + arrayList);
 // bir Vector nesnesi yarat
 Vector v = new Vector();
 v.add(10);
 v.add(20);
 System.out.println("Vector : " + v);

 /*
 * ArrayList ambarına başka bir ambardaki koleksiyonu eklemek için
 * addAll(Collection c) metodu kullanılır
 */

 // Vector ambarındaki bütün öğeleri ArrayList ambarına ekle
 arrayList.addAll(v);

 // ArrayList ambarındaki öğeleri yaz
 System.out.println("Eklendikten sonra...");
 System.out.println("arrayList : " + arrayList);

 }

 /*
 * arrayList : [a, b, c]
 * Vector : [10, 20]
 * Eklendikten sonra...
 * arrayList : [a, b, c, 10, 20]
 */
}
```

Örnek

Aşağıdaki örnek bir *ArrayList* yapısının öğelerini *Array* yapısına kopyalamak için `toArray()` metodu kullanıyor.

```

import java.util.*;

public class ArrayListDemo {

 public static void main(String[] args) {
// bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

// Add elements to ArrayList
 arrayList.add("a");
 arrayList.add("b");
 arrayList.add("c");
 arrayList.add("d");
 arrayList.add("e");
 System.out.println("arrayList'in öğeleri..");
 System.out.print(arrayList);

/*
 * bir Array nesnesi yarat ve arrayList'in öğelerini Array'e kopyala
 */

 Object[] objArray = arrayList.toArray();

 System.out.println("\nArray'in öğeleri ... ");
 for (int index = 0; index < objArray.length; index++)
 System.out.print(objArray[index] + " ");
 System.out.println("\narrayList'in öğeleri..");
 System.out.print(arrayList);
 }
}

/*
arrayList'in öğeleri..
[a, b, c, d, e]
Array'in öğeleri ...
a b c d e
arrayList'in öğeleri..
[a, b, c, d, e]
*/

```

Örnek

Aşağıdaki program bir ArrayList'in uzunluğunu buluyor ve for döngüsü ile öğelerini yazdırıyor.

```

import java.util.ArrayList;

public class ArrayListDemo {

 public static void main(String[] args) {
// create an ArrayList object
 ArrayList arrayList = new ArrayList();

// Arraylist ambarına öğeler ekle
 arrayList.add("Ankara");
 arrayList.add(50);
 arrayList.add("h");

// size() metodu ArrayList'in uzunluğunu verir
 int totalElements = arrayList.size();

 System.out.println("ArrayList'in öğeleri...");
// for döngüsü ile öğeleri yaz

```

```

 for (int index = 0; index < totalElements; index++)
 System.out.println(arrayList.get(index));
 }
}

/*
ArrayList'in öğeleri...
Ankara
50
h
*/

```

ArrayList'in bir alt listesini oluşturmak için

```
List subList(int ilkIndex, int sonIndex)
```

metodu kullanılır. Bu metod, orijinal listede *ilkIndex* ile *sonIndex* arasındaki bütün öğeleri seçer ve onlardan oluşan yeni bir *List* yaratır. Alt liste orijinal listeye dayalıdır. O nedenle, alt listede yapılacak her değişiklik, listeye aynen yansır.

Uyarı: Bir *lst* referansının (pointer) işaret ettiği bir *List* nesnesinin *i* indisli öğesine erişmek için *lst.get(i)* metodu kullanılır. Bu durumda, aşağıdaki for döngüsü *list* 'in öğeleri sırayla yazar.

```

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

```

Eğer, *list*'in öğelerini bir küme olarak yazdırmak istiyorsak,

```
System.out.println(list);
```

deyimini kullanırız.

Örnek

Aşağıdaki örnek bir *ArrayList* yaratıyor. Bir alt listesini oluşturuyor. Alt listeden bir öğe siliyor. Alt listeden silinen öğenin üst listeden de silindiğini gösteriyor.

```

import java.util.ArrayList;
import java.util.List;

public class ArrayListDemo {

 public static void main(String[] args) {

 // bir ArrayList nesnesi (ambarı) yarat
 ArrayList arrayList = new ArrayList();

 // ArrayList ambarına öğeler koy
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");
 arrayList.add("4");
 arrayList.add("5");
 }
}

```

```

 System.out.println("ArrayList'in öğeleri...");
 System.out.println(arrayList);

// Alt liste yarat
 List lst = arrayList.subList(1, 3);

 System.out.println("Alt listenin öğeleri ... : ");
 System.out.println(lst);
/*
 * Alt listede yapılacak değişiklik üst listeye de yansır Alt listeden
 * bir öğe sil Onun üst listeden de silinir
 */
 Object obj = lst.remove(0);
 System.out.println(obj + " öğesi alt listeden silindi...");

// orijinal ArrayList
 System.out.println(obj + " öğesi alt listeden silindikten ");
 System.out.println(" sonra orijinal ArrayList... ");
 System.out.println(arrayList);
 }
}
/*
ArrayList'in öğeleri...
[1, 2, 3, 4, 5]
Alt listenin öğeleri ... :
[2, 3]
2 öğesi alt listeden silindi...
2 öğesi alt listeden silindikten sonra orijinal ArrayList...
[1, 3, 4, 5]
*/

```

Bir listenin *ndx* numaralı indisinden başlayarak, listeye başka bir c koleksiyonunun öğelerini sokuşturmak (insertion) için

```
boolean addAll(int ndx, Collection c)
```

metodu kullanılır.

Örnek

Aşağıdaki program bir ArrayList yaratıyor. 1 indisli öğesinden başlayarak listeye bir Vector'un öğelerini sokuşturuyor. Bu işlem Vector'un öğelerini taşımaz, yalnızca kopyalar.

```

import java.util.ArrayList;
import java.util.Vector;

public class ArrayListDemo {

 public static void main(String[] args) {

 // bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // ArrayList ambarına öğeler ekle
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");
 System.out.println(arrayList);
 }
}

```

```

 // bir Vector nesnesi yarat ve öğeler ekle
 Vector v = new Vector();
 v.add("4");
 v.add("5");
 /*
 * Vector'ün öğelerini ArrayList'e 1 nolu indisten başlayarak ekle
 */
 arrayList.addAll(1, v);

 // ArrayList
 System.out.println("ArrayList'in sokuşturmadan sonraki öğeleri ...");
 System.out.println(arrayList);
 }
}

/*
 [1, 2, 3]
 ArrayList'in sokuşturmadan sonraki öğeleri ...
 [1, 4, 5, 2, 3]
 */

```

iterator() Metodu

Ist referansının işaret ettiği bir *ArrayList*'in öğelerini baştan sona taramak (öğelerine erişmek) için, *ArrayList* üzerinde gezinecek bir *iterator* (tekrarlayıcı) nesnesi yaratılır. Bunu yapmak için *Iterator* sınıfındaki *iterator()* metodu kullanılır. Bu metot, listeyi baştan sona doğru tarayan bir *iterator* (tekrarlayıcı) yaratır. Sözdizimi şöyledir:

```
Iterator itr = arrayList.iterator();
```

deyimi kullanılır.

Örnek

Aşağıdaki program bir *ArrayList*'in öğelerini baştan sona doğru tarayan bir *iterator* yaratıyor.

```

import java.util.ArrayList;
import java.util.Iterator;

public class ArrayListDemo {

 public static void main(String[] args) {

 // ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // Add elements to ArrayList
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");
 arrayList.add("4");
 arrayList.add("5");
 /*
 * iterator() metodu kullanarak, ArrayList üzerinde gezinecek bir
 * Iterator nesnesi yarat.
 */
 Iterator itr = arrayList.iterator();

 // hasNext() ve next() metotlarını kullanarak listeyi tara
 System.out.println("ArrayList öğelerini tarıyor...");
 }
}

```

```

 while (itr.hasNext())
 System.out.println(itr.next());
 }
}

/*
ArrayList öğelerini tarıyor...
1
2
3
4
5
*/

```

ListIterator() Metodu

lst referansının işaret ettiği bir *ArrayList*'in öğelerini baştan sona doğru taramak (öğelerine erişmek) için, *ArrayList* üzerinde gezinecek bir *iterator* (tekrarlayıcı) nesnesinin *iterator()* metodu ile nasıl yaratıldığını önceki örnekte görmüştük. Eğer listeyi iki yönlü tarayan bir iterator yaratmak istiyorsak, nesnesinin *iterator()* metodu yerine *ListIterator()* metodunu kullanırız. Bu metod, listeyi baştan sona ya da sondan başa doğru taramamızı sağlar. Baştan sona doğru taramak için, gene *hasNext()* ve *next()* metodlarını kullanırız. Sondan başa doğru taramak için ise *hasPrevious()* ve *previous()* metodlarını kullanırız. Sözdizimi şöyledir:

```
Iterator itr = arrayList.ListIterator();
```

deyimi kullanılır.

Örnek

Aşağıdaki program bir *ArrayList*'in öğelerini baştan sona doğru tarayan bir iterator yaratıyor.

```

import java.util.ArrayList;
import java.util.ListIterator;

public class ArrayListDemo {

 public static void main(String[] args) {

 // ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // Arraylist ambarına öge ekle
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");
 arrayList.add("4");
 arrayList.add("5");

 /*
 * ListIterator() metodunu kullanarak ArrayList üzerinde gezinen bir
 * ListIterator nesnesi yarat
 */

 ListIterator itr = arrayList.listIterator();

 /*
 * Listeyi baştan sona doğru taramak için hasNext() ve next()
 * metodlarını kullan
 */
 }
}

```

```

 System.out.println("Artan yönde ArrayList'in öğeleri...");
 while (itr.hasNext())
 System.out.println(itr.next());
 /*
 * Listeyi sondan başa doğru taramak için hasNext() ve previous()
 * metotlarını kullan
 */
 System.out.println("Azalan yönde ArrayList'in öğeleri...");
 while (itr.hasPrevious())
 System.out.println(itr.previous());
 }
}

/*
Artan yönde ArrayList'in öğeleri...
1
2
3
4
5
Azalan yönde ArrayList'in öğeleri...
5
4
3
2
1
*/

```

clear() metodu

Örnek

Aşağıdaki program bir *ArrayList* ambarı yaratıyor, içine öğeler koyuyor. Sonra *clear()* metodu ile bütün öğelerini siliyor.

```

import java.util.ArrayList;

public class ArrayListDemo {

 public static void main(String[] args) {
 // bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // ArrayList ambarına öğeler ekle
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");

 System.out.println("ArrayList'in uzunluğu : " + arrayList.size());

 System.out.println("ArrayList'in öğelerini sil... ");
 arrayList.clear();
 System.out.println("ArrayList'in uzunluğu : " + arrayList.size());

 }
}

/*
ArrayList'in uzunluğu : 3
*/

```


```
ArrayList'in öğelerini sil...
ArrayList'in uzunluğu : 0
*/
```

Listeden, indisi *ndx* olan öğeyi silmek için *remove(int ndx)* metodu kullanılır.

Örnek

```
import java.util.ArrayList;

public class ArrayListDemo {

 public static void main(String[] args) {
 // bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // Arraylist ambarına öğeler ekle
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");
 System.out.println("ArrayList'in öğeleri...");
 System.out.println(arrayList);
 }

 /*
 * ArrayList ambarından indisi ndx olan öğeyi atmak için
 * remove(int ndx) metodu kullanılır
 */

 Object obj = arrayList.remove(1);
 System.out.println(obj + " öğesi atıldı");

 System.out.println("ArrayList'in öğeleri...");
 System.out.println(arrayList);

}

/*
ArrayList'in öğeleri...
[1, 2, 3]
2 öğesi atıldı
ArrayList'in öğeleri...
[1, 3]
*/
```

ArrayList'in bir öğesi yerine başkasını koymak (replace) için

```
Object set(int ndx, Object obj
```

metodu kullanılır. Bu metot, indisi *ndx* olan öğeyi siler onun yerine *obj* öğesini koyar.

Örnek

```
import java.util.ArrayList;

public class ArrayListDemo {

 public static void main(String[] args) {
 // bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // Arraylist ambarına öğeler ekle
 arrayList.add("1");
```

```

 arrayList.add("2");
 arrayList.add("3");
 System.out.println("ArrayList'in öğeleri...");
 System.out.println(arrayList);
System.out.println("indisi 1 olan öğe yerine \"ANKARA\" nesnesini koy");
 arrayList.set(1, "ANKARA");
 System.out.println("ArrayList'in yeni öğeleri...");
 System.out.println(arrayList);
 }
}

/*
ArrayList'in öğeleri...
[1, 2, 3]
indisi 1 olan öğe yerine "ANKARA" nesnesini koy
ArrayList'in yeni öğeleri...
[1, ANKARA, 3]
*/

```

ArrayList ambarında bir nesnenin olup olmadığını anlamak için

```
Boolean contains(Object elem)
```

metodu kullanılır. elem nesnesi ambarda ise contains() metodu true, değilse false değer verir. *ArrayList* ambarında bir öğe birden çok kez yer alabilir. Ambarda yer aldığı yerin ilk (en küçük) indisini

```
int indexOf(Object elem)
```

metodu verir. elem nesnesi ambarda ise, indexOf() metodu elem nesnesinin ilk indisini verir. elem nesnesi ambarda değilse, indexOf() metodu -1 değerini verir.

elem ambarda birden çok kez yer alıyorsa, o yerlerin son (en büyük) indisini

```
int lastIndexOf(Object elem)
```

metodu verir.

Örnek

```

import java.util.ArrayList;

public class ArrayListExample {

 public static void main(String[] args) {

 // bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // ArrayList ambarına öğeler ekle
 arrayList.add("1");
 arrayList.add("2");
 arrayList.add("3");
 arrayList.add("4");
 }
}

```

```

 arrayList.add("5");
 arrayList.add("1");
 arrayList.add("2");

 /*
 * contains(Object elem) metodu ile elem nesnesinin ambarda
olup
 * olmadığını denetle
 */

 boolean bul = arrayList.contains("2");
 System.out.println("arrayList ambarında 2 var mı? " + bul);

 int index = arrayList.indexOf("4");
 if (index == -1)
 System.out.println("ArrayList ambarında 4 yoktur.");
 else
 System.out.println("ArrayList ambarındaki 4 nesnesinin
indisi :"+
 + index);

 /*
 * lastIndexOf() metodu ile ambardaki nesnenin son indisini bul
 */
 int lastIndex = arrayList.lastIndexOf("1");
 if (lastIndex == -1)
 System.out.println("ArrayList ambarında 1 yoktur");
 else
 System.out.println("Ambarda 1 in yer aldığı son indis :"+
 + lastIndex);
 }
}

/*
arrayList ambarında 2 var mı? true
ArrayList ambarındaki 4 nesnesinin indisi :3
Ambarda 1 in yer aldığı son indis :5
*/

```

Bir *ArrayList* ambarına öge koymak için

```
boolean add(Object obj)
```

metodu kullanılır. Burada *obj* ambara konulacak nesnedir. Eğer işlem gerçekleşirse, obj listenin sonuna eklenir ve add() metodu true değeri verir. İşlem her hangi bir nedenle gerçekleşmezse add() metodu false değeri verir.

Bir *ArrayList* ambarından indisi *ndx* olan ögeye erişmek için

```
Object get(int ndx)
```

metodu kullanılır. Burada *ndx* ambarda erişmek istediğimiz ögenin indisidir. Eğer işlem gerçekleşirse, get() metodu, indisi *ndx* olan nesneyi değer olarak verir. Bu öge ambardan atılmaz; metod yalnızca o ögeye erişimi sağlar. Ambardaki nesnelere hiç birisine ait olmayan bir indis yazılırsa *get()* metodu `java.lang.IndexOutOfBoundsException` hata iletisini atar.

Örnek

```
import java.util.ArrayList;

public class ArrayListExample {

 public static void main(String[] args) {

 // bir ArrayList nesnesi yarat ve öğeler ekle
 ArrayList arrayList = new ArrayList();

 arrayList.add("Rize");
 arrayList.add("Trabzon");
 arrayList.add("Samsun");

 /*
 * Object get(int index) metodu ile ndx indisli öğeye eriş
 */
 System.out.println("ArrayList'in öğeleri");
 System.out.println(arrayList.get(0));
 System.out.println(arrayList.get(1));
 System.out.println(arrayList.get(2));
 // System.out.println(arrayList.get(4)); // Hata uyarısı verir
 }

 /*
 ArrayList'in öğeleri
 Rize
 Trabzon
 Samsun
 */
}
```

ArrayList ambarındaki öğeleri sıralamak için

```
Collections.sort(arrayList);
```

metodunu kullanabiliriz. Bu metot ambardaki öğeleri doğal sırasına dizer. Doğal sıralamadan farklı bir sıralama isteniyorsa, comparator kullanılır.

Örnek

```
import java.util.ArrayList;
import java.util.Collections;

public class ArrayListExample {
 public static void main(String[] args) {

 // bir ArrayList nesnesi yarat
 ArrayList arrayList = new ArrayList();

 // ArrayList ambarına öğeler koy
 arrayList.add("1");
 arrayList.add("3");
 arrayList.add("5");
 arrayList.add("2");
 arrayList.add("4");
 }
}
```

```
 System.out.println("Sirasız liste...");
 System.out.println(arrayList);
 // Ambardaki öğeleri sırala
 Collections.sort(arrayList);

 // ArrayList ambarındaki öğeleri yaz
 System.out.println("Sıralı liste...");
 System.out.println(arrayList);
 }
}

/*
Sirasız liste...
[1, 3, 5, 2, 4]
Sıralı liste...
[1, 2, 3, 4, 5]
*/
```