AP Computer Science

Week 14 (12/9, 12/10): In-class Programming Exercises (ArrayList)

Look up the documentation for the Java class ArrayList online.

(1) Using this class, rewrite a solution to one of the array programs (Pizza, Palindrome, Stocks) using an ArrayList instead of an Array. Note that you will have to use the Integer wrapper class instead of the primitive int.

(2) Write a very small class CD which maintains the information for a CD (artist, title, etc.) This class should implement the Comparable<CD> interface. Feel free to define the compareTo method as you wish. Then, write a main that creates an ArrayList of CD objects, prints these out (you can read them from a file or the user), then sorts them, and finally prints out the sorted list.

