

ArrayList Sınıfı

```
java.util
Class ArrayList
  java.lang.Object
 java.util.AbstractCollection
 java.util.AbstractList
 java.util.ArrayList
```

Java Collections Framework içinde yer alan bu sınıfın üç tane kurucusu vardır:

ArrayList()

Başlangıç olarak sığası 10 terim olan boş bir dizi oluşturur.

ArrayList(Collection c)

Parametrede belirtilen koleksiyona ait öğeler içeren bir liste oluşturur. Öğeler, *iterator*'un belirlediği sırayla dizilirdirler.

ArrayList(int initialCapacity)

Sığası (capacity) parametrenin belirlediği sayıda olan bir dizi oluşturur.

ArrayList<E>

`java.util.ArrayList<E>` sınıfı kendiliğinden büyüyeabilen dizi (*array*) kurar ve temelde *Collections Vector* sınıfı ile aynı sayılır. *ArrayList* sınıfının şu özellikleri vardır:

- Veri eklenip silindikçe *ArrayList* kendi uzunluğunu otomatik olarak ayarlar.
- *ArrayList* listesine erişim işlemi $O(1)$, sokuşturma (insertion) işlemi $O(n)$ ve silme (diletion) işlemi $O(n)$ zaman karmaşasına sahiptir.
- *ArrayList* sokuşturma, silme ve arama eylemlerini yapan metotlara sahiptir.
- *ArrayList* üzerinde foreach döngüsü, iteratörler ve indexler yardımıyla gezinilebilir.

ArrayList ve array Arasında Seçim

Programcı, ne zaman *ArrayList* ve ne zaman *array* kullanması gerektiği konusunda ikileme düşebilir. Eğer, depoya konulacak öğe sayısı belirli ve o sayı sık sık değişmeyecekse *array* seçimi uygun olur. Ama öğe sayısı baştan bilinmiyor ya da o sayı sık sık değişiyorsa *ArrayList* doğru bir seçimdir. Tabii, buna ek olarak şunu söylemeliyiz: *ArrayList<E>* nesnelerin depolanması içindir. İlkel veri tipleri depolamak için *array* seçilmesi uygun olur. Bütün bunların ötesinde *ArrayList* sınıfı *List* arayüzünün metotlarını kullanma yeteneğine sahiptir; dolayısıyla *array* yapısına oranla programcıya daha çokkolaylık sağlar.

Başlıca ArrayList Metotları

Sun, generic tipler için $\langle E \rangle$ simgesinin kullanılmasını öneriyor. E simgesi koleksiyon içindeki öğelerin veri tipi yerine geçer. Aşağıdaki metotlarda şu bildirimlerin yapıldığını varsayacağız:

```
int i;  
ArrayList<E> a;  
E e;  
Iterator<E> iter;  
ListIterator<E> liter;  
E[] earray;  
Object[]
```

void **add**(int index, **Object** element)

Listede indisi belirtilen yere öğe sokuşturur (insert). O indisten sonraki öğelerin konumları birer geriye kayar.

boolean **add**(**Object** o)

Parametrede verilen nesneyi listenin sonuna ekler.

boolean **addAll**(**Collection** c)

Parametrede verilen koleksiyonun bütün öğelerini listenin sonuna ekler. Ekleme sırası koleksiyonun iteratörü'nün belirlediği sıradadır.

boolean **addAll**(int index, **Collection** c)

Belirtilen index'ten başlayarak verilen koleksiyonu listeye yerleştirir.

void **clear**()

Listedeki bütün öğeleri siler; boş liste haline getirir.

Object clone()

ArrayList kılığının (instance) bir kopyasını yapar.

boolean **contains**(**Object** o)

Parametrede belirtilen nesne listede varsa true değerini alır.

void **ensureCapacity**(int minCapacity)

Gerekirse ArrayList nesnesinin sığasını artırarak, parametrenin belirlediği minimum sığa kadar öğeyi depo edebilmesini sağlar.

Object get(int index)

İndeksi belirtilen öğeyi verir.

int **indexOf**(**Object** o)

Parametrede verilen nesnenin listedeki indeksini verir. Nesne listede yoksa -1 değerini verir.

boolean **isEmpty**()

Listenin boş olup olmadığını söyler.

int **lastIndexOf**(**Object** elem)

Belirtilen öğenin listedeki son indeksini söyler.

`Object remove(int index)`

İndeksi verilen öğeyi listeden siler.

`protected void removeRange(int fromIndex, int toIndex)`

Belirtilen indeksler arasında kalan öğeleri listeden siler.

`Object set(int index, Object element)`

Verilen nesneyi istenen indisli öğenin yerine koyar.

`int size()`

Listedeki öğe sayısını verir.

`Object[] toArray()`

Listedeki öğeleri, aynı sırayla bir array haline getirir.

`Object[] toArray(Object[] a)`

Listedeki öğeleri, aynı sırayla bir array haline getirir; koşma anındaki tipi belirtilen tip olur.

`void trimToSize()`

`ArrayList` nesnesinin sığasını, listedeki öğe sayısına indirir; yani boş terimleri siler.

Aşağıdaki örnekler `ArrayList` kullanımını gösteren örneklerdir.

Örnek 1:

Aşağıdaki program önce listeyi bir `ArrayList` olarak yaratıyor, listenin öğelerine veri atıyor ve listenin öğelerini yazdırıyor.

```
import java.util.*;

public class ArrayList01 {

 public static void main(String[] args) {
 List list = new ArrayList();
 list.add("İZMİR");
 list.add("ERZURUM");
 list.add("GİRESUN");
 list.add("KONYA");
 list.add("ANTALYA");
 System.out.println(list);
 System.out.println("3: " + list.get(3));
 System.out.println("0: " + list.get(0));
 }
}

/*
Çıktı:
[İZMİR, ERZURUM, GİRESUN, KONYA, ANTALYA]
3: KONYA
0: İZMİR
*/
```

Listeye veri eklemek için

`boolean add(Obj)`

metodu kullanılmaktadır. Bu metod bir koleksiyona *Obj* nesnesini (öge) ekler ve *boolean* değer alır. Ekleme başarılı ise *true*, değilse *false* değerini verir.

Listenin öğelerine erişmek için

Object get(int index)

metodu kullanılmaktadır. Bu metod, listedeki indeksi *index* parametresi ile belirtilen terimin değerini verir.

Örnek 2:

```
import java.util.*;

public class ArrayList02 {

 public static void main(String[] args) {
 List a = new ArrayList();
 a.add("Bir");
 a.add("İki");
 a.add("Üç");
 a.add("Dört");
 a.add("Beş");
 a.add("Altı");
 System.out.println("ArrayList = " + a);
 }

 /*
 Çıktı:
 ArrayList = [Bir, İki, Üç, Dört, Beş, Altı]
 */
}
```

Burada `System.out.println(a)` deyiminin listenin öğelerini sırayla yazdığına dikkat ediniz. Ayrı bir yazdırma metodu ya da döngü kullanılmadı.

Örnek 3:

```
import java.util.*;

public class ArrayList03 {
 public static void main(String[] args) {
 List a = new ArrayList();
 a.add("Bir");
 a.add("İki");
 a.add("Üç");
 a.add("Dört");
 a.add("Beş");
 a.add("Altı");
 System.out.println("ArrayList = " + a);

 List b = new ArrayList();
 b.addAll(a);
 System.out.println("Yeni dizi = " + b);
 }

 /*
 Çıktı:
 a ArrayListi = [Bir, İki, Üç, Dört, Beş, Altı]
 b ArrayListi = [Bir, İki, Üç, Dört, Beş, Altı]
 */
}
```

Bu program *a* adlı bir *ArrayList* yaratıyor, *add()* metodu ile onun terimlerine *Bir, İki, Üç, Dört, Beş, Altı* öğelerini atıyor. Sonra *b* adlı bir *ArrayList* yaratıyor ve *addAll()* metodu ile *a* listesinin bütün öğelerini *b* ye atıyor. Görüldüğü gibi, *addAll()* metodu bir koleksiyondaki bütün öğeleri başka bir koleksiyona yerleştiriyor.

```
boolean addAll(Coll)
```

metodu bir koleksiyon içindeki bütün öğeleri başka bir koleksiyona ekler ve *boolean* değer alır. Ekleme başarılı ise *true*, değilse *false* değerini verir.

Örnek 4:

```
import java.util.*;

public class Koleksiyon {
 public static void main(String[] args) {
 List a = new ArrayList();
 a.add("Bir");
 a.add("İki");
 a.add("Üç");
 a.add("Dört");
 a.add("Beş");
 a.add("Altı");
 System.out.println(" a ArrayListi = " + a);

 System.out.println(a.isEmpty());
 System.out.println(a.contains("Altı"));

 a.remove(3);
 System.out.println(" a ArrayList = " + a);
 System.out.println(" a ArrayList = " + a.remove(1));

 a.clear();
 System.out.println(" a ArrayList = " + a);
 }
}

/*
Çıktı:
a ArrayListi = [Bir, İki, Üç, Dört, Beş, Altı]
false
true
a ArrayList = [Bir, İki, Üç, Beş, Altı]
a ArrayList = İki
a ArrayList = []
*/
```

Bu program *a* adlı bir *ArrayList* yaratıyor, *add()* metodu ile onun terimlerine *Bir, İki, Üç, Dört, Beş, Altı* öğelerini atıyor ve o terimleri yazdırıyor.

a.isEmpty() metodu, *false* değerini vererek listenin boş olmadığını söylüyor.

a.contains("Altı") metodu, *true* değerini vererek listede aranan "Altı" öğesinin listede olduğunu söylüyor.

a.remove(3) metodu, indeksi 3 olan "Dört" değerini listeden siliyor.

`a.remove(1)` metodunun değeri "iki" dir.

`a.clear()` metodu listenin bütün öğelerini silerek boş bir liste haline getiriyor.

Örnek 5:

```
package koleksiyon;
```

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

```
public class Koleksiyon {
 public static void main(String[] args) {
 List a = new ArrayList();
 a.add("Çiğdem");
 a.add("Papatya");
 a.add("Kardelen");
 a.add("Lale");
 a.add("Sümbül");
 a.add("Gül");
 System.out.println(" a ArrayListi = " + a);

 a.add(3, "Diken");
 System.out.println(" a ArrayListi = " + a);
 System.out.println(a.indexOf("Diken"));
 a.set(3, "Gelincik");
 System.out.println(" a ArrayListi = " + a);
 System.out.println(a.lastIndexOf("Kamelya"));
 }
}

/*
Çıktı:
a ArrayListi = [Çiğdem, Papatya, Kardelen, Lale, Sümbül, Gül]
a ArrayListi = [Çiğdem, Papatya, Kardelen, Diken, Lale, Sümbül, Gül]
3
a ArrayListi = [Çiğdem, Papatya, Kardelen, Gelincik, Lale, Sümbül, Gül]
-1
*/
```

Bu program `a` adlı bir `ArrayList` yaratıyor, `add()` metodu ile onun terimlerine `Çiğdem`, `Papatya`, `Kardelen`, `Lale`, `Sümbül`, `Gül` öğelerini atıyor ve o terimleri yazdırıyor.

`a.add(3, "Diken")` metodu, indeksi 3 olan "`Lale`" öğesi yerine aynı index ile "`Diken`" öğesini sokuşturuyor (insertion). "`Lale`" ve sonrakiler birer geriye itiliyor.

`a.indexOf("Diken")` metodu, "`Diken`" nesnesinin indeksi olan 3 sayısını veriyor

`a.set(3, "Gelincik")` metodu, "`Gelincik`" nesnesini, indeksi 3 olan terimin yerine koyuyor. "`Diken`" siliniyor. Öteki öğeler yerlerinde kalıyor.

`a.lastIndexOf("Kamelya")` metodu, "`Kamelya`" nesnesinin (son) indeksini arıyor. Bulamadığı için -1 veriyor.

Örnek 6:

```
package koleksiyon;

import java.util.*;

public class Koleksiyon {
 public static void main(String[] args) {
 List a = new ArrayList();
 a.add("On");
 a.add("Yirmi");
 a.add("Otuz");
 a.add("Kırk");
 a.add("Elli");
 a.add("Altmış");
 System.out.println(" a ArrayListi = " + a);

 System.out.println(a.size());

 a.set(3, "Beşyüz");
 System.out.println(" a ArrayListi = " + a);
 System.out.println(a.size());

 a.add(3, "Altıyüz");
 System.out.println(" a ArrayListi = "+ a);
 System.out.println(a.size());
 }
}

/*
Çıktı:
a ArrayListi = [On, Yirmi, Otuz, Kırk, Elli, Altmış]
6
a ArrayListi = [On, Yirmi, Otuz, Beşyüz, Elli, Altmış]
6
a ArrayListi = [On, Yirmi, Otuz, Altıyüz, Beşyüz, Elli, Altmış]
7
*/
```

Bu program `a` adlı bir `ArrayList` yaratıyor, `add()` metodu ile onun terimlerine `On`, `Yirmi`, `Otuz`, `Kırk`, `Elli`, `Altmış` öğelerini atıyor ve o terimleri yazdırıyor.

`a.size()` metodu, listede 6 öğe olduğunu bildiriyor.

`a.set(3, "Beşyüz")` metodu, indeksi 3 olan "Kırk" öğesi yerine aynı index ile "Beşyüz" öğesini koyuyor. "Kırk" siliniyor.

Bu eylemde, listede indeksi 3 olan öğe değişiyor, ama liste uzunluğu değişmiyor; 6 olarak kalıyor.

`a.add(3, "Altıyüz")` metodu, "Altıyüz" nesnesini, indeksi 3 olan terimin yerine sokuşturuyor (insertion), öteki terimleri birer geriye itiyor. Listede hiçbir terim silinmiyor.

Bu eylemde, "Altıyüz" nesnesi listede indeksi 3 olan öğe oluyor; öteki terimler birer geriye itiliyor (insertion). Liste uzunluğu 1 artarak 7 oluyor.