

Collections

by Vlad Costel Ungureanu
for Learn Stuff IO

Collections – Operations

- ✓ **Add** objects to the collection
- ✓ **Remove** objects from the collection
- ✓ **Find** out if an object (or group of objects) is in the collection
- ✓ **Retrieve** an object from the collection (without removing it)
- ✓ **Iterate** through the collection, looking at each element (object) one after another

Collections – Equals()

The equals() contract:

- ✓ it is **reflexive** - for any reference value x, x.equals(x) should return true
- ✓ it is **symmetric** - for any reference values x and y, x.equals(y) should return true if and only if y.equals(x) returns true
- ✓ it is **transitive** - for any reference values x, y, and z, if x.equals(y) returns true and y.equals(z) returns true, then x.equals(z) must return true
- ✓ it is **consistent** - for any reference values x and y, multiple invocations of x.equals(y) consistently return true or consistently return false, provided no information used in equals comparisons on the object is modified
- ✓ for any non-null reference value x, x.equals(null) **should return false**

Collections – hashCode()

- If two objects are considered **equal**, their hash codes **must also be equal!**
- If the hashCode() method of a class is not overridden:
 - ✓ it will be used the one from Object class which always comes up with a unique number for each object, even if the equals() method is overridden in such a way that two or more objects are considered equal
 - ✓ the object in a collection won't be found unless the same reference to the object is given

Collections – hashCode()

The hashCode() contract:

- ✓ whenever it is invoked on the same object more than once during an execution of a Java application, the hashCode() method must **consistently** return the same integer, provided **no information used in equals() comparisons on the object is modified**
- ✓ if two objects are equal according to the equals(Object) method, then calling the hashCode() method on each of the two objects must produce **the same integer result**
- ✓ it is **NOT** required that if two **objects are unequal** according to the equals(java.lang.Object) method, then calling the hashCode() method on each of the two objects **must produce distinct integer results**; however, producing distinct integer results for unequal objects may improve the performance of Maps

List Interface

✓ ArrayList

- ✓ fast iteration and fast random access
- ✓ it is an ordered collection (by index), but not sorted
- ✓ as of version 1.4, ArrayList implements the RandomAccess interface

✓ Vector

- ✓ it is basically the same as an ArrayList, but Vector methods are synchronized for thread safety
- ✓ Vector is the only class other than ArrayList to implement RandomAccess

✓ LinkedList

- ✓ a LinkedList is ordered by index position, like ArrayList, except that the elements are doubly-linked to one another
- ✓ this linkage gives methods for adding and removing from the beginning or end
- ✓ as of Java 5, the LinkedList class has been enhanced to implement the java.util.Queue interface
- ✓ it supports the common queue methods: peek(), poll() and offer()

Collections – Iteration in Lists

- ✓ **Index based collections**

```
for (i=0; i < list.size(); i++ ) {  
 System.out.println( list.get(i) );  
}
```

- ✓ **Iterators**

```
for (Iterator it = collection.iterator(); it.hasNext(); ) {  
 System.out.println(it.next());  
 it.remove();  
}
```

- ✓ **“For-each” structure – Object based access**

```
List<Student> students = new ArrayList<Student>();  
for (Student student : students) {  
 student.setAge(ageValue);  
}
```

- ✓ **HashSet**
 - ✓ it uses the hash code of the object being inserted
 - ✓ it is unsorted, unordered
 - ✓ use this class when you want a collection with no duplicates and you don't care about order when you iterate through it
- ✓ **LinkedHashSet**
 - ✓ it is an ordered version of HashSet that maintains a doubly-linked List across all elements
 - ✓ maintains insertion order
- ✓ **TreeSet**
 - ✓ the TreeSet is one of two sorted collections
 - ✓ it guarantees that the elements will be in ascending order, according to natural order
 - ✓ as of Java 6, TreeSet implements NavigableSet

Collections – Iteration in Sets

```
HashSet<String> mySet = new HashSet<String>();
```

```
//add elements to HashSet  
mySet.add("Vlad");  
mySet.add("John");
```

```
Iterator<String> it = mySet.iterator();  
while(it.hasNext()){  
 System.out.println(it.next());  
}
```

- ✓ **HashMap**
 - ✓ it is an unsorted, unordered Map
 - ✓ allows one null key and multiple null values
- ✓ **Hashtable**
 - ✓ it is the synchronized counterpart to HashMap
 - ✓ doesn't allow null keys or null values
- ✓ **LinkedHashMap**
 - ✓ maintains insertion order of keys (default) or access order
 - ✓ faster iteration
- ✓ **TreeMap**
 - ✓ it is a sorted Map
 - ✓ as of Java 6, TreeMap implements NavigableMap

Collections – Iteration in Maps

```
Map<Integer, Student> map = new HashMap<>();  
  
map.put(Integer.valueOf(1), new Student("Ungureanu", "Vlad", 1));  
map.put(Integer.valueOf(2), new Student("John", "Doe", 2));  
  
System.out.println(map.get(1));  
  
// key not found - will return null  
System.out.println(map.get("1"));  
  
// iterate through map  
for (Map.Entry<Integer, Student> entry : map.entrySet()) {  
 System.out.println(entry.getKey() + " / " + entry.getValue());  
}
```

Sorting Collections

Methods for sorting are given by `java.util.Collections` and by `java.util.Arrays` classes:

Collections.sort(List<T> list)

- ✓ it uses the natural order of the elements for sorting
- ✓ an exception is thrown when trying to sort elements of class that doesn't have defined the natural order
- ✓ to define a sorting order, a class can implement the Comparable interface

Collections.sort(List<T> list, Comparator<? super T> c)

- ✓ sorts the specified list according to the order induced by the specified comparator
- ✓ the Comparator interface gives you the capability to sort a given collection any number of different ways

Assignments

- ✓ Write a class that represents a money transaction between banks.
- ✓ Write a program that stores several transactions in various types of collections: ArrayList, LinkedList, Map, Vector, Set. Make sure that each to add the same transactions(same instance) to each collection.
- ✓ Override equals() and hashCode() for the transaction class.
- ✓ Iterate the collections and for each collection perform the following: add, remove, compare to a specific transaction (using equals), modify properties of a transaction.
- ✓ Observe behavior of the previous operations and calculate for each operation, for each transaction the time each operation took. Write the times in a file and compare times between collection types.

THANK YOU!

Vlad Costel Ungureanu
contact@learnstuffacademy.io

This is a **free** course from LearnStuff.IO
– not for commercial use –