Collections and Generics

Dr. Haitham A. El-Ghareeb

Information Systems Department
Faculty of Computers and Information Sciences
Mansoura University

helghareeb@gmail.com

September 30, 2012


Good News


"Lecture 02 - DSA" is being talked about on Facebook more than anything else on SlideShare right now. So we've put it on the homepage of SlideShare (in the "Hot on Facebook" section).

Well done!

-The SlideShare Team

Received: 23 September 2012


Good News

http://www.helghareeb.me/courses/dsa-2012


 A collection is a structured data type that stores data and provides operations for adding data to the collection.


- A collection is a structured data type that stores data and provides operations for adding data to the collection.
- Operations include:


- A collection is a structured data type that stores data and provides operations for adding data to the collection.
- Operations include:
 - removing data from the collection


- A collection is a structured data type that stores data and provides operations for adding data to the collection.
- Operations include:
 - removing data from the collection
 - updating data in the collection


- A collection is a structured data type that stores data and provides operations for adding data to the collection.
- Operations include:
 - removing data from the collection
 - updating data in the collection
 - and operations for setting and returning the values of different attributes of the collection.


Collections can be broken down into two types: linear and nonlinear.

• A linear collection is a list of elements where one element follows the previous element.


- A linear collection is a list of elements where one element follows the previous element.
- Elements in a linear collection are normally ordered by position (first, second, third, etc.).


- A linear collection is a list of elements where one element follows the previous element.
- Elements in a linear collection are normally ordered by position (first, second, third, etc.).
- Nonlinear collections hold elements that do not have positional order within the collection.


- A linear collection is a list of elements where one element follows the previous element.
- Elements in a linear collection are normally ordered by position (first, second, third, etc.).
- Nonlinear collections hold elements that do not have positional order within the collection.
- An organizational chart is an example of a non-linear collection.


Collection Properties and Methods


Collection Properties and Methods

• Collection Property is the collections Count, which holds the number of items in the collection.


Collection Properties and Methods

- Collection Property is the collections Count, which holds the number of items in the collection.
- Collection operations, called methods, include:
 - Add (for adding a new element to a collection)
 - Insert (for adding a new element to a collection at a specified index)
 - Remove (for removing a specified element from a collection)
 - Clear (for removing all the elements from a collection)
 - Contains (for determining if a specified element is a member of a collection)


Direct Access Collections


- Direct Access Collections
- Sequential Access Collections


- Direct Access Collections
- Sequential Access Collections
- Generalized Indexed Collections


Struct


Non Linear Collections


Non Linear Collections

Hierarchical Collections


Non Linear Collections

- Hierarchical Collections
- Group Collections


My Collection Class


Generic Programming


Oversimplified Timing Tests


Charting in .Net


