Need Of Collections

An array is an indexed Collection of fixed number of homogeneous data elements. The Main advantage of Arrays is we can represent multiple values with a single variable. So that reusability of the code will be improved.

Limitations of Object type Arrays:

Arrays are fixed in size i.e. once we created an array with some size there is no chance of increasing or decreasing it's size based on our requirement. Hence to use arrays compulsory we should know the size in advance which may not possible always.


```
2) Arrays can hold only homogeneous data elements.
Ex:-
Student [] s = new Student [10000];
s[0] = new Student; (correct)
s[1] = new Customer(); (wrong)
```

But We can resolve this problem by using object Arrays.

Object [] o = new Object [10000];

o[0] = new Student();

o[1] = new Customer();

Need Of Collections

To overcome the above limitations of Arrays we should go for Collections.

Collections are growbable in nature. i.e. Based on our requirement we can increase (or) Decrease the size.

Collections can hold both homogeneous & Heterogeneous elements.

Every Collection class is implemented based on some standard data structure. Hence readymade method support is available for every requirement. Being a programmer we have to use this method and we are not responsible to provide implementation.

What is Collection Framework?

It defines several classes and interfaces which can be used a group of objects as single entity.

Difference between Arrays and Collections:

	Arrays		Collections
1.	Arrays are fixed in size.	1.	Collections are growable in nature. I.e. based on our requirement we can increase or decrease the size.
2.	Wrt memory arrays are not recommended to use.	2.	Wrt to memory collections are recommended to use.
3.	Wrt Performance Arrays are recommended to use.	3.	Wrt Performance collections are not recommended to use.
4.	Array can hold only homogeneous datatype elements	4.	Collections can hold both homogeneous and heterogeneous elements.
5.	There is no underlying data structure for arrays and hence readymade method support is not available	5.	Every Collections class is implemented based on some standard data structure. Hence readymade method support is available for every requirement.
6.	Array can hold both primitives and object types	6.	Collections can hold only objects but not primitives.

Java C++Collection Container **Collection Framework** STL (Standard Template Library)

i. Collection:

- * If we want to represent a group of individual objects as a single entity then we should go for Collection.
- * Collection interface defines the most common methods which are applicable for any Collection object.
- * In general collection interface is considered as root interface of Collection Framework.

Note: there is no concrete class which implements collection interface directly.

Difference between Collection & Collections

* Collection is an interface which can be used to represent a group of individual objects as a single entity.

* Collections is an utility class present in java.util.package to define several utility methods (like Sorting, Searching..) for Collection objects.

* List is child interface of Collection.

preserved then we should go for List.

ii. List:

* If we want to represent a group of individual objects as a single entity where duplicates are allowed and insertion order

ii. List:

iii. Set:

- * It is the child interface of Collection.
- * If we want to represent a group of individual objects as a single entity where duplicates are not allowed and insertion order not preserved then we should go for Set.

iii. Set:

Difference between List & Set

List

- * Duplicates are allowed
- * Insertion order preserved

Set

- * Duplicates are not allowed
- * Insertion order not preserved

iv. SortedSet:

- * It is the child interface of Set.
- * If we want to represent a group of individual objects as a single entity where duplicates are not allowed but all objects should be inserted according to some sorting orde then we should go for SortedSet.

v. NavigableSet:

* It is the child interface of SortedSet if defines several methods for navigation purposes.

vi. Queue:

- * It is child interface of Collection.
- * If we want to represent a group of individual objects prior to processing then we should go for Queue.

Ex: before sending a mail all mail id's we have to store somewhere and in which order we saved in the same order mail's should be delivered (First in First out) for this requirement Queue concept is the best choice.

Note:

- * All the above interfaces
 (Collection, List, Set, SortedSet, NavigableSet and Queue)
 meant for representing a group of individual objects.
- * If we want to represent a group of objects as key value pairs then we should go for Map Interface.

vii. Map:

- * Map is not the child interface of Collection.
- * If we want to represent a group of individual objects as key value pairs then should go for Map.

Ex:	Roll No	Name
	101	Durga
	102	Ravi
	103	Venkat

Both key and value are objects, duplicated keys are not

viii. SortedMap:

- * It is the child interface of map.
- * If we want to represent a group of key value pairs according to some sorting order of keys then we should go for SortedMap

ix. NavigableMap:

* It is the child interface of sorted map, it defines several utility methods for navigation purpose.

Collection Interface:

* If we want to represent a group of individual objects as a single entity then we should go for Collection.

* In general collection interface is considered as root interface of Collection Framework.

* Collection interface defines the most common methods which are applicable for any collection object

```
175 boolean add(Object o)
176 boolean addAll(Collection c)
177 boolean remove(Object o)
178 boolean removeAll(Collection c)
179 boolean retainAll(Collection c)
 To remove all objects except those
180
181
 present in c
182 void clear()
183 boolean contains(Object o)
184 boolean containsAll(Collection c)
185 boolean isEmpty()
186 int size();
187 Object[] toArray();
188 Iterator iterator()
189
```

Collection Interface

Note:

Collection interface doesn't contain any method to retrieve objects there is no concrete class which implements collection class directly.

List Interface:

- * It is the child interface of Collection.
- * If we want to represent a group of individual objects as a single entity where duplicates are allowed and insertion order must be preserved then we should go for List.
- * We can differentiate duplicates by using index.
- * We can preserve insertion order by using index, hence index play very important role in list interface.

List interface specific methods

void add(int index, Object o) boolean addAll(int index, Collection c) object get(int index) object remove(int index) object set(int index, Object new) int indexOf(Object o) int lastIndexOf(Object o) ListIterator listIterator();

ArrayList

- The underlined data structure Resizable Array or Growable Array
- Duplicates are allowed.
- Insertion order is preserved.
- Heterogeneous objects are allowed [except TreeSet & TreeMap everywhere heterogeneous objects are allowed].
- Null insertion is possible.

ArrayList Constructors

ArrayList al = new ArrayList()
 Creates an empty Array list object with default initial capacity 10.
 Once Array List reaches its map capacity a new Array List will be created with new capacity = (currentcapacity * 3/2) + 1.

ArrayList Constructors

```
2. ArrayList al = new ArrayList(int initialCapacity);
```

3. ArrayList al = new ArrayList(Collection c);

* Usually we can use Collections to hold and transfer Objects from one place to another place, to provide support for this requirement every Collection already implements Serializable and Cloneable interfaces.

* ArrayList and Vector classes implements RandomAccess interface so that we can access any Random element with the same speed.

* Hence if our frequent operation is retrieval operation then ArrayList is the best choice.

RandomAccess

* Present in java.util package.

* It doesn't contain any methods and it is a Marker interface

ArrayList

* ArrayList is best choice if our frequent operation is retrieval operation (Because ArrayList implements RandomAccess interfaces)

* ArrayList is the worst choice if our frequent operation is insertion or deletion in the middle (Because several shift operation are require)

How to get synchronized version of ArrayList Object?

 By default ArrayList is Object is non-synchronized but we can get synchronized version of ArrayList by using Collection class synchronizedList () method.

synchronizedList () method.

public static List synchronizedList(List I)

LinkedList

- * The underlying data structure is Double Linked List.
- * Insertion order is preserved .
- * Duplicates are allowed.
- * Heterogeneous Objects are allowed.
- * Null insertion is possible.

LinkedList

* LinkedList implements Serializable and Clonable interfaces but not RandomAccess interface.

* LinkedList is the best choice if our frequent operation is insertion or deletion in the middle.

* LinkedList is the worst choice if our frequent operation is retrieval operation.

LinkedList

* Usually we can use LinkedList to implement stacks and queues to provide support for this requirement LinkedList class defines following specific methods.

```
void addFirst();
void addLast();
Object getFirst();
Object getLast();
Object removeFirst();
Object removeLast();
```


LinkedList Constructors

* LinkedList I1=new LinkedList(); Creates an empty LinkedList Object

* LinkedList I1=new LinkedList(Collection c);

Creates an equivalent LinkedList Object for the given Collection

Difference between ArrayList & LinkedList

ArrayList	<u>LinkedList</u>
It is the best choice if our frequent operation is retrieval	It is the best choice if our frequent Operation is insertion and deletion
ArrayList is the worst choice if our frequent operation is insertion or deletion	LinkedList is the worst choice if our frequent operation is retrieval operation
Underlying data structure for ArrayList is resizable or growable Array.	Underlying data structure is Double Linked List.
ArrayList implements RandomAccess interface	LinkedList doesn't implement RandomAccess interface

Three cursors of Java

* If we want to retrieve Objects one by one from the Collection, then we should go for Cursors.

* There are three types of cursors are available in java.

- * Enumeration
 - * Iterator
 - * ListIterator

Enumeration

- * Introduced in 1.0 version(for Legacy).
- * We can use Enumeration to get Objects one by one from the old Collection Objects(Legacy Collections).
- * We can create Enumeration Object by using elements() method of Vector class.

Public Enumeration elements ();

Example:

Enumeration e=v. elements ();

Method of Enumeration

* Enumeration defines the following two methods

- * public boolean hasMoreElements();
- * public Object nextElement();

Iterator

1. We can apply Iterator concept for any Collection object hence it is universal cursor.

By using Iterator we can perform both read and remove operations.

Iterator

* We can create Iterator object by using iterator () method of Collection interface.

public Iterator iterator ();

Example:

Iterator itr=C. iterator();

* where C is any Collection Object

Methods in Iterator

* Iterator interface defines the following three methods.

i. public boolean hasNext ()

ii. public Object next()

iii. public void remove()

Limitations of Iterator

- 1. By using Enumeration and Iterator we can move only towards forward direction and we can't move to the backward direction, and hence these are single direction cursors.
- By using Iterator we can perform only read and remove operations and we can't perform replacement of new Objects.

Note: To overcome above limitations of Iterator we should go for ListIterator

ListIterator

 By using ListIterator we can move either to the forward direction or to the backward direction, and hence ListIterator is bidirectional cursor.

By using ListIterator we can perform replacement and addition of new Objects in addition to read and remove operations.

ListIterator

* We can create ListIterator Object by using listIterator () method of List Interface.

public ListIterator listIterator ()

Example:

ListIterator itr=I. listIterator ();

* where I is any List Object

vietnous in Listiterator

ListIterator is the child interface of Iterator and hence all methods of Iterator by default available to ListIterator.

ListIterator Interface defines the following 9 methods

forward direction	Backward direction

- 1.public boolean hasNext ()
- 2.public void next() 3. public int nextIndex ()

other capability methods

8. public void set(Object new)

4. public boolean hasPrevious()

5. public void previous()

6. public int previousIndex ()

ListIterator

Note: ListIterator is the most powerful cursor but its limitation is, it is applicable only for List implemented class objects and it is not a universal cursor.

Implementation classes of cursors

```
import java.util.*;
class cursorDemo {
public static void main (String [] args) {
  Vector v=new Vector ():
  Enumeration e=v. element ();
  Iterator itr=v.iterator ():
  ListIterator Itr= v.listIterator();
  System.out.println (e.getClass (), getName ()); // java.uitl.Vector$1
  System.out.println (itr.getClass (), getName ()); // java.util.Vector$Itr
  System.out.println (itr.getClass (), getName ()); // java.util.Vector$ListItr
```

Set Interface:

Set

1. Set is the child interface of Collection.

2. If we want to represent a group of individual objects as a single entity, where duplicates are not allowed and insertion order is not preserved then we should go for Set.

 Set interface doesn't contain any new methods. So we have to use only Collection interface methods.

HashSet

- * The underlying data structure is Hashtable.
- * Duplicates are not allowed. If we are trying to insert duplicates, we won't get any compiletime or runtime errors. add() method simply returns false.
- * Insertion order is not preserved and all objects will be inserted based on hash-code of objects.
- * Heterogeneous objects are allowed.
- * 'null'insertion is possible.
- * implements Serializable and Clonable interfaces but not RandomAccess.
- * HashSet is the best choice, if our frequent operation is Search operation.

Constructors of HashSet

- 1) HashSet h = new HashSet();
 - Creates an empty HashSet object with default initial capacity 16
 & default Fill Retio 0.75
- 2) HashSet h = new HashSet(int initalCapacity);
 - Creates an empty HashSet object with specified initial capacity
 & default Fill Retio 0.75
- 3) HashSet h = new HashSet(int initalCapacity, float loadFactor);
 - Creates an empty HashSet object with specified initial capacity & specified Load Factor (or Fill Ratio)
- 4) HashSet h = new HashSet(Collection c);

Constructors of HashSet

.oad Factor / Fill Ratio : - After loading the how much factor, a new HashSet object

- After loading the how much factor, a new HashSet object will be created, that factor is called as Load Factor or Fill Ratio.

LinkedHashSet

- * It is the child class of HashSet.
- * Introduced in 1.4 version.
- * It is exactly same as HashSet except the following differences.

HashSet	LinkedHashSet
The underlying datastructure is Hash table.	The underlying datastructure is Hash table + Linked List . (that is hybrid data structure)
Insertion order is not preserved	Insertion order is preserved
Introduced in 1.2 version	Introduced in 1.4 version.

LinkedHashSet

Note:

 LinkedHashSet is the best choice to develop cache based applications, where duplicates are not allowed and insertion order must be preserved.

SortedSet (I)

1. It is the child interface of set.

If we want to represent a group of individual objects according to some sorting order and duplicates are not allowed then we should go for SortedSet.

SortedSet Specific methods

Object first() - returns first element of the SortedSet

Object last() - returns last element of the SortedSet

SortedSet headSet(Object obj) - returns the SortedSet whose elements are < obj

SortedSet tailSet(Object obj) - returns the SortedSet whose elements are >= obj

SortedSet subSet(Object obj1, Object obj2)

- returns the SortedSet whose elements are >= obj1 and <obj2

Comparator comparator()

- returns Comparator object that describes underlying sorting technique.

If we are using default natural sorting order then we will get null.

TreeSet

- 1. The underlying data structure for TreeSet is Balanced Tree.
- 2. Duplicate objects are not allowed.
- Insertion order not preserved, but all objects will be inserted according to some sorting order.
- 4. Heterogeneous objects are not allowed. If we are trying to insert heterogeneous objects then we will get runtime exception saying ClassCastException.
- 5. Null Insertion is allowed, but only once.

TreeSet Constructors

- 1. TreeSet t=new TreeSet();
 - Creates an empty TreeSet object where elements will be inserted according to default natural sorting order.

- TreeSet t=new TreeSet(Comparator c);
 - Creates an empty TreeSet Object where elements will be inserted according to customized sorting order.
- TreeSet t=new TreeSet(SortedSet s);
- 4. TreeSet t=new TreeSet(Collection c);

Null Acceptance

- For empty TreeSet as the first element null insertion is possible.
 But After inserting that null if we are trying to insert any another element we will get NullPointerException.
- For Non empty TreeSet If we are trying to insert Null then we will get NullPointerExcpetion.

Example

```
import java.util.TreeSet;
class TreeSetDemo1 {
 public static void main(String[] args) {
 TreeSet t = new TreeSet();
 t.add(new StringBuffer("A"));
 t.add(new StringBuffer("Z"));
 t.add(new StringBuffer("L"));
 t.add(new StringBuffer("B"));
 System.out.println(t); // ClassCastException
```


Note:

- If we are depending on default natural sorting order then objects should be homogeneous and comparable. Otherwise we will get runtime exception saying ClassCastException.
- 2. An object is Said to be comparable if and only if the corresponding class implements java.lang.comparable interface.
- 3. String Class and all wrapper classes already implements comparable interface. But StringBuffer doesn't implement comparable interface.
 - * * Hence in the above program we got ClassCastException * *

Comparable Interface:

* This interface present in java.lang package it contains only one method CompareTo().

public int CompareTo(Object obj)

Example: obj1.CompareTo(obj2) |---> returns -ve iff obj1 has to come before obj2 |---> returns +ve iff obj1 has to come after obj2 |---> returns 0 iff obj1 & obj2 are equal.

Example

```
class Test {
 public static void main(String[] args) {
 System.out.println("A".compareTo("Z")); // -ve
 System.out.println("Z".compareTo("B")); // +ve
 System.out.println("A".compareTo("A")); // 0
 System.out.println("A".compareTo(null)); // NullPointerException
```


* If we depending on default natural sorting order internally JVM will call CompareTo() method will inserting objects to the TreeSet. Hence the objects should be Comparable.

```
TreeSet t = new TreeSet();
t.add("B");
t.add("Z");
 // "Z".compareTo("B"); +ve
```

t.add("Z"); // "Z".compareTo("B"); +ve t.add("A"); // "A".compareTo("B"); -ve System.out.println(t); // [A, B, Z]

Note:

- If we are not satisfied with default natural sorting order or if the default natural sorting order is not already available then we can define our own customized sorting by using Comparator.
- 2. Comparable ment for Default Natural Sorting order where as Comparator ment for customized Sorting order.

Comparator Interface

- * We can use comparator to define our own sorting (Customized sorting).
- * Comparator interface present in java.util package.
- * It defines two methods. compare and equals.
 - 1) public int compare(Object obj1, Object obj2)
 - -> returns -ve iff obj1 has to come before obj2
 - |--> returns +ve iff obj1 has to come after obj2
 - -> returns 0 iff obj1 & obj2 are equal.
 - 2) public boolean equals();

* When ever we are implementing Comparator interface, compulsory we should provide implementation for compare() method.

* And implementing equals() method is optional, because it is already available in every java class from Object class through inheritance.

Various possible implementations of compare() method:

```
class MyComparator implements Comparator {
 public int compare(Object obj1, Object obj2) {
 Integer I1=(Integer)obj1;
 Integer i2=(Integer)obj2;
 // return I1 CompareTo(I2);
 [0,10,15,20] ascending order
 // return -I1 CompareTo(I2); [20,15,10,0] descending order
 // return I2 CompareTo(I1);
 [20,15,10,0] descending order
 // return -I2 CompareTo(I1);
 [0,10,15,20] ascending order
 // return +1
 [10,0,15,20,20] Insertion order
 [20,20,15,0,10] Reverse of Insertion order
 // return -1
 // return 0;
 [10]
 (only first element will be inserted and all the other elements are considered as duplicates)
```

Write A Program to insert integer objects into the TreeSet where the sorting order is descending order:

```
import java.util.*;
 class MyComparator implements Comparator {
class TreeSetDemo3 {
 public static void main(String[] args) {
 public int compare(Object obj1, Object obj2) {
  TreeSet t = new TreeSet(new MyComparator()); - line1
 Integer I1=(Integer)obj1;
 t.add(10);
 Integer i2=(Integer)obj2;
 t.add(0);
 if(|1<|2)
 t.add(15);
 return +1:
 t.add(20):t
 else if(I1>I2)
 t.add(20);
 return -1;
 System.out.println(t);
 else
 return 0;
```

* At line-1 if we are not passing comparator object then internally JVM will call CompareTo() method which meant for default natural sorting order (ascending order).

In this case output is [0,10,15,20].

* If we are passing comparator object at line1 then internally JVM will call compare() method which is meant for customized sorting. (Descending order).

In this case output is [20,15,10,0]

```
order is Alphabetical order:
import java.util.*;
class TreeSetDemo10 {
 public static void main(String[] args) {
  TreeSet t = new TreeSet(new MyComparator());
 t.add(new StringBuffer("A"));
 t.add(new StringBuffer("Z"));
 class MyComparator implements Comparator {
 t.add(new StringBuffer("K"));
 public int compare(Object obj1, Object obj2) {
 t.add(new StringBuffer("L"));
 String s1 = obj1.toString();
 System.out.println(t);
 String s2 = obj2.toString();
 return s1.compareTo(s2);
 Output:
 [A K L Z]
```

Write a program to insert StringBuffer objects into the TreeSet where sorting

Note:

* If we are defining our own sorting by Comparator, the objects need not be Comparable.