

Bogomil Dimitrov
Technical Trainer

Software University
<http://softuni.bg>

Java Collections Basics

Arrays, Lists, Strings, Sets, Maps

Table of Contents

1. Arrays

- **int[], String[], etc.**

2. Lists

- **ArrayList<E>**

3. Strings

- **String str = "Hello";**

4. Sets

- **HashSet<E>, TreeSet<E>**

5. Maps

- **HashMap<K, V>, TreeMap<K, V>**

Warning: Not for Absolute Beginners

- The "**Java Basics**" course is NOT for absolute beginners
 - Take the "C# Basics" course at SoftUni first:
<https://softuni.bg/courses/csharp-basics>
 - The course is for beginners, but with previous coding skills
- Requirements
 - Coding skills – entry level
 - Computer English – entry level
 - Logical thinking

Arrays

What are Arrays?

- In programming **array** is a sequence of elements
 - All elements are of the same type
 - The order of the elements is fixed
 - Has fixed size (**length**)

How arrays are stored in the memory

- Reference data type
 - Variable “classmates” holds addresses in the heap as values.
 - Each address points to a separate value in the heap memory.

Working with Arrays in Java

- Allocating an array of 10 integers:

```
int[] numbers = new int[10];
```

- Assigning values to the array elements:

```
for (int i=0; i<numbers.length; i++)
 numbers[i] = i+1;
```

- Accessing array elements by index:

```
numbers[3] = 20;
numbers[5] = numbers[2] + numbers[7];
```

Arrays of Strings

- You may define an array of any type, e.g. **String**:

```
String[] names = { "Peter", "Maria", "Katya", "Todor" };

for (int i = 0; i<names.length; i++) {
 System.out.printf("names[%d] = %s\n", i, names[i]);
}

for (String name : names) {
 System.out.println(name);
}

names[4] = "Nakov"; // ArrayIndexOutOfBoundsException
names.length = 5; // array.length is read-only field
```


Read, Sort and Print Array of n Strings


```
Scanner scanner = new Scanner(System.in);
int n = scanner.nextInt();
scanner.nextLine();
String[] lines = new String[n];
for (int i = 0; i < n; i++) {
 lines[i] = scanner.nextLine();
}

Arrays.sort(lines);

for (int i = 0; i < lines.length; i++) {
 System.out.println(lines[i]);
}
```


Arrays

Live Demo

Lists

Using `ArrayList<E>`

Lists in Java

- In Java arrays have fixed length
 - Cannot add / remove / insert elements
- Lists are like resizable arrays
 - Allow add / remove / insert of elements
- Lists in Java are defined through the **ArrayList<E>** class
 - Where **E** is the type of the list, e.g. **String** or **Integer**

```
ArrayList<Integer> numbers = new ArrayList<Integer>();  
numbers.add(5);  
System.out.println(numbers.get(0)); // 5
```

How array lists are stored in the memory

- Reference data type
 - Variable “ages” holds pointers to Objects in the heap as values.
 - Each Object has an address that points to a value in the memory.

ArrayList<String> – Example


```
ArrayList<String> names = new ArrayList<String>() {{  
 add("Peter");  
 add("Maria");  
 add("Katya");  
 add("Todor");  
}};  
names.add("Nakov"); // Peter, Maria, Katya, Todor, Nakov  
names.remove(0); // Maria, Katya, Todor, Nakov  
names.remove(1); // Maria, Todor, Nakov  
names.remove("Todor"); // Maria, Nakov  
names.addAll(Arrays.asList("Alice", "Tedy"));  
// Maria, Nakov, Alice, Tedy  
names.add(3, "Sylvia"); // Maria, Nakov, Alice, Sylvia, Tedy  
names.set(2, "Mike"); // Maria, Nakov, Mike, Sylvia, Tedy  
System.out.println(names);
```

ArrayList<Integer> – Example


```
// This will not compile!
ArrayList<int> intArr = new ArrayList<int>();

ArrayList<Integer> nums = new ArrayList<>(
 Arrays.asList(5, -3, 10, 25));
nums.add(55); // 5, -3, 10, 25, 55
System.out.println(nums.get(0)); // 5
System.out.println(nums); // [5, -3, 10, 25, 55]
nums.remove(2); // 5, -3, 25, 55
nums.set(0, 101); // 101, -3, 25, 55
System.out.println(nums); // [101, -3, 25, 55]
```


ArrayList<E>

Live Demo

Strings

Basic String Operations

What Is String?

- Strings are indexed sequences of Unicode characters
 - Represented by the **String** class in Java
 - Characters accessed by index: **0 ... length()-1**
- Example:

```
string s = "Hello, SoftUni!";
```


s →

H	e	l	l	o	,		S	o	f	t	U	n	i	!
---	---	---	---	---	---	--	---	---	---	---	---	---	---	---

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

Working with Strings

- Strings in Java
 - Know their number of characters: **length()**
 - Can be accessed by index: **charAt(0 ... length()-1)**
- Reference types
 - Stored in the heap (dynamic memory)
 - Can have **null** value (missing value)
- Strings cannot be modified (immutable)
 - Most string operations return a new **String** instance
 - **StringBuilder** class is used to build strings

Strings – Examples

```
String str = "SoftUni";  
  
System.out.println(str);  
for (int i = 0; i < str.length(); i++) {  
 System.out.printf("str[%d] = %s\n", i, str.charAt(i));  
}  
  
System.out.println(str.indexOf("Uni")); // 4  
System.out.println(str.indexOf("uni")); // -1 (not found)  
System.out.println(str.substring(4, 7)); // Uni  
System.out.println(str.replace("Soft", "Hard")); // HardUni  
System.out.println(str.toLowerCase()); // softuni  
System.out.println(str.toUpperCase()); // SOFTUNI
```

Strings – Examples (2)

```
String firstName = "Steve";
String lastName = "Jobs";
int age = 56;
System.out.println(firstName + " " + lastName +
 " (age: " + age + ")"); // Steve Jobs (age: 56)
String allLangs = "C#, Java; HTML, CSS; PHP, SQL";
String[] langs = allLangs.split("[, ;]+");
for (String lang : langs) {
 System.out.println(lang);
}
System.out.println("Langs = " + String.join(", ", langs));
System.out.println("\n\n Software University ".trim());
```

Comparing Strings in Java

- The `==` operator does not work correctly for strings!
 - Use `String.equals(String)` and `String.compareTo(String)`

```
String[] words = "yes yes".split(" ");
System.out.println("words[0] = " + words[0]); // yes
System.out.println("words[1] = " + words[0]); // yes
System.out.println(words[0] == words[1]); // false
System.out.println(words[0].equals(words[1])); // true
System.out.println("Alice".compareTo("Mike")); // < 0
System.out.println("Alice".compareTo("Alice")); // == 0
System.out.println("Mike".compareTo("Alice")); // > 0
```

Regular Expressions

- Regular expressions match text by pattern, e.g.
 - **[0-9]+** matches a non-empty sequence of digits
 - **[a-zA-Z]*** matches a sequence of letters (including empty)
 - **[A-Z][a-z]+ [A-Z][a-z]+** matches a name (first name + space + last name)
 - **\s+** matches any whitespace; **\S+** matches non-whitespace
 - **\d+** matches digits; **\D+** matches non-digits
 - **\w+** matches letters (Unicode); **\W+** matches non-letters
 - **\+\d{1,3}([-]?\d{1,3}){0,3}** matches international phone numbers

Validation by Regular Expression – Example


```
import java.util.regex.*;  
...  
  
String regex = "\\\d{1,3}([-]*[0-9]+)+";  
System.out.println("+359 2 981-981".matches(regex)); // true  
System.out.println("invalid number".matches(regex)); // false  
System.out.println("+359 123-".matches(regex)); // false  
System.out.println("+359 (2) 981 981".matches(regex)); // false  
System.out.println("+44 280 11 11".matches(regex)); // true  
System.out.println("++44 280 11 11".matches(regex)); // false  
System.out.println("(+49) 325 908 44".matches(regex)); // false  
System.out.println("+49 325 908-40-40".matches(regex)); // true
```

Find Matches by Pattern – Example


```
import java.util.regex.*;  
...  
String text =  
 "Hello, my number in Sofia is +359 894 11 22 33, " +  
 "but in Munich my number is +49 89 975-99222.";  
Pattern phonePattern = Pattern.compile(  
 "\\\+\\\\d{1,3}([-]*([0-9]+))+");  
Matcher matcher = phonePattern.matcher(text);  
while (matcher.find()) {  
 System.out.println(matcher.group());  
}  
// +359 894 11 22 33  
// +49 89 975-99222
```


Strings

Live Demos

Sets

HashSet<E> and **TreeSet<E>**

Sets in Java

- Sets in Java keep unique elements
 - Like lists but duplicated elements are stored only once
- **HashSet<E>**
 - Keeps a set of elements in a hash-tables
 - The elements are randomly ordered (by their hash code)
- **TreeSet<E>**
 - Keeps a set of elements in a red-black ordered search tree
 - The elements are ordered incrementally

How hash sets are stored in the memory

- Reference data type
 - Variable “names” holds hash indexes that point to Objects in the heap as values.
 - Each Object has an address that points to a value in the memory.

HashSet<E> and TreeSet<E> – Examples


```
Set<String> set = new TreeSet<String>();  
set.add("Pesho");  
set.add("Tosho");  
set.add("Pesho");  
set.add("Gosho");  
set.add("Maria");  
set.add("Alice");  
set.remove("Pesho");  
System.out.println(set); // [Alice, Gosho, Maria, Tosho]
```


Maps

Maps in Java

- Maps in Java keep unique <key, value> pairs
- **HashMap<K, V>**
 - Keeps a map of elements in a hash-table
 - The elements are randomly ordered (by their hash code)
- **TreeMap<K, V>**
 - Keeps a set of elements in a red-black ordered search tree
 - The elements are ordered incrementally by their key

How hash maps are stored in the memory

- Reference data type
 - Variable “phonebook” holds hash indexes that point to keys in the heap as values.
 - Each key points to a value in the memory.

HashMap<K, V> – Examples

- Counting words occurrences in a list:

```
String[] words = { "yes", "hi", "hello", "hi", "welcome",
 "yes", "yes", "welcome", "hi", "yes", "hello", "yes" };

Map<String, Integer> wordsCount = new HashMap<String, Integer>();
for (String word : words) {
 Integer count = wordsCount.get(word);
 if (count == null) {
 count = 0;
 }
 wordsCount.put(word, count+1);
}
System.out.println(wordsCount); // {hi=3, yes=5, hello=2, welcome=2}
```

TreeMap<K, V> – Examples

- Students and their grades

```
HashMap<String, ArrayList<Integer>> grades = new HashMap<>();  
grades.put("Peter", new ArrayList<>(Arrays.asList(5)));  
grades.put("George", new ArrayList<>(Arrays.asList(5, 5, 6)));  
grades.put("Maria", new ArrayList<>(Arrays.asList(5, 4, 4)));  
grades.get("Peter").add(6);  
grades.get("George").add(6);  
  
for (String key : grades.keySet()) {  
 System.out.println(key + " -> " + grades.get(key));  
}
```


Summary

■ Arrays, Strings and Collections:

1. Arrays: `int[], String[],` etc.
2. Strings: `String str = "Hello";`
3. Lists: `ArrayList<E>`
4. Sets: `HashSet<E>, TreeSet<E>`
5. Maps: `HashMap<K, V>, TreeMap<K, V>`

Questions?

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "C# Basics" course by Software University under CC-BY-NC-SA license

Free Trainings @ Software University

- Software University Foundation – softuni.org
- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums – forum.softuni.bg

