

Java & JEE Training

Day 15 – Collections

MindsMapped Consulting

Agenda

- Recap of Arrays
- Introduction to Collections API
- Lists – ArrayList, Vector, LinkedList

Recap of Arrays

MindsMapped Consulting

Arrays...

- How are arrays defined?

```
int[] myArray = { 2, 5, -2, 6, -3, 8, 0, -7, -9, 4 };
```

```
int[] myArray = new int[10];  
myArray[0] = 2;  
myArray[1] = 5; ...
```

- Iterating through array: Use for loop
- Sort and search: Use java.util.Arrays
 - Demo of arrays...

Major shortcoming of arrays?

- Length of arrays is fixed when the array is created. It cannot be changed after that.
- The solution is to use one of the List classes from the Collections API.
- **PROGRAM = DATA STRUCTURE + ALGORITHM;**

Collections API

MindsMapped Consulting


Readings and References

- References
 - "Collections", Java tutorial
 - <http://java.sun.com/docs/books/tutorial/collections/index.html>

Collections Framework

- Unified architecture for representing and manipulating collections.
- A collections framework contains three things
 - Interfaces
 - Implementations
 - Algorithms

Collections Framework Diagram


Collection Interface

- Defines fundamental methods
 - `int size();`
 - `boolean isEmpty();`
 - `boolean contains(Object element);`
 - `boolean add(Object element);`
 - `boolean remove(Object element);`
 - `Iterator iterator();`
- These methods are enough to define the basic behavior of a collection
- Provides an Iterator to step through the elements in the Collection

Iterator Interface

- Defines three fundamental methods
 - `Object next()`
 - `boolean hasNext()`
 - `void remove()`
- These three methods provide access to the contents of the collection
- An Iterator knows position within collection
- Each call to `next()` “reads” an element from the collection
 - `Then you can use it or remove it`


Iterator Position


Example - SimpleCollection

```
public class SimpleCollection {  
 public static void main(String[] args) {  
 Collection c;  
 c = new ArrayList();  
 System.out.println(c.getClass().getName());  
 for (int i=1; i <= 10; i++) {  
 c.add(i + " * " + i + " = "+i*i);  
 }  
 Iterator iter = c.iterator();  
 while (iter.hasNext())  
 System.out.println(iter.next());  
 }  
}
```


List Interface Context


ArrayList and LinkedList Context


List as part of Collection


List Implementations

- ArrayList
 - low cost random access
 - high cost insert and delete
 - array that resizes if need be
- LinkedList
 - sequential access
 - low cost insert and delete
 - high cost random access
- Vector
 - Similar to ArrayList, but thread-safe

ArrayList overview

- Constant time positional access (it's an array)
- One tuning parameter, the initial capacity

```
public ArrayList(int initialCapacity) {  
 super();  
 if (initialCapacity < 0)  
 throw new IllegalArgumentException(  
 "Illegal Capacity: "+initialCapacity);  
 this.elementData = new Object[initialCapacity];  
}
```

ArrayList methods

- The indexed get and set methods of the List interface are appropriate to use since ArrayLists are backed by an array
 - `Object get(int index)`
 - `Object set(int index, Object element)`
- Indexed add and remove are provided, but can be costly if used frequently
 - `void add(int index, Object element)`
 - `Object remove(int index)`
- May want to resize in one shot if adding many elements
 - `void ensureCapacity(int minCapacity)`

Example: ArrayList

```
ArrayList al = new ArrayList();
al.add(3);
al.add(2);
al.add(1);
al.add(4);
al.add(5);
al.add(6);
al.add(6);
```

```
Iterator iter1 = al.iterator();
while(iter1.hasNext()){
 System.out.println(iter1.next());
}
```

Example: ArrayList (Using Generics + Iterating using Iterator and for-each loop)

```
import java.util.*;
class TestCollection1{
 public static void main(String args[]){
 ArrayList<String> list=new ArrayList<String>();//Creating arraylist
 list.add("Ravi");//Adding object in arraylist
 list.add("Vijay");
 list.add("Ravi");
 list.add("Ajay");
 //Traversing list through Iterator
 Iterator itr=list.iterator();
 while(itr.hasNext()){
 System.out.println(itr.next());
 }
 //Traversing using for-each loop
 for(String obj:list)
 System.out.println(obj);
 }
}
```

User-defined class objects in Java ArrayList

```
class Student{  
 int rollno;  
 String name;  
 int age;  
 Student(int rollno,String name,int age){  
 this.rollno=rollno;  
 this.name=name;  
 this.age=age;  
 }  
}
```

```
import java.util.*;  
public class TestCollection3{  
 public static void main(String args[]){  
 //Creating user-defined class objects  
 Student s1=new Student(101,"Sonoo",23);  
 Student s2=new Student(102,"Ravi",21);  
 Student s3=new Student(103,"Hanumat",25);  
 //creating arraylist  
 ArrayList<Student> al=new ArrayList<Student>();  
 al.add(s1);//adding Student class object  
 al.add(s2);  
 al.add(s3);  
 //Getting Iterator  
 Iterator itr=al.iterator();  
 //traversing elements of ArrayList object  
 while(itr.hasNext()){  
 Student st=(Student)itr.next();  
 System.out.println(st.rollno+" "+st.name+"  
"+st.age);  
 }  
 }  
}
```