

Benefits of Java Collection Framework

- Reduces programming effort
 - You don't need to create your own data structures and algorithms
- Increases program speed and quality
 - Collections framework provides highperformance, high-quality implementations of useful data structures and algorithms
- Reduces effort to learn and use new APIs
- Reduces effort to design new APIs
- Foster software reuse

- Java Collections
 - Java built-in collection classes and interfaces
 - Found in the *java.util* package
 - Examples of collection classes:
 - Stack
 - LinkedList
 - ArrayList
 - HashSet
 - TreeSet

- Collection interface
 - Root of all collection interfaces

- Definition of Collection:
 - Group of objects, which are also called elements
 - May allow duplicates and requires no specific ordering

- Built-in subinterfaces of Collection interface
 - Set Interface
 - Unordered collection that contains no duplicates
 - Some built-in implementing classes: HashSet, LinkedHashSet and TreeSet
 - List Interface
 - Ordered collection of elements where duplicates are permitted
 - Some built-in implementing classes: ArrayList, LinkedList and Vector

Java Collections Hierarchy

		<root inte<="" th=""><th></th><th></th><th></th></root>			
<interface></interface>			<interface></interface>		
Set			List		
<implementing classes=""></implementing>			<implementing classes=""></implementing>		
HashSet	LinkedHashSet	TreeSet	ArrayList	LinkedList	Vector

Java Collection Methods: Java 2 Platform SE v1.4.1

Collection Methods

public boolean add(Object o)

Inserts the Object o to this collection. Returns true if o was successfully added to the collection.

public void clear()

Removes all elements of this collection.

public boolean remove (Object o)

Removes a single instance of the *Object o* from this collection, if it is present. Returns true if o was found and removed from the collection.

public boolean contains (Object o)

Returns true if this collection contains the Object o.

public boolean isEmpty()

Returns true if this collection does not contain any object or element.

Java Collection Methods: Java 2 Platform SE v1.4.1

Collection Methods

public int size()

Returns the number of elements in this collection.

public Iterator iterator()

Returns an iterator that allows us to go through the contents of this collection.

public boolean equals (Object o)

Returns true if the Object o is equal to this collection.

public int hashCode()

Returns the hash code value (i.e., the ID) for this collection. Same objects or collections have the same hash code value or ID.

Returns true if this collection contains the Object o.

Java Collections: LinkedList

```
import java.util.*;
 class LinkedListDemo {
 public static void main(String args[]) {
3
 LinkedList list = new LinkedList();
4
 list.add(new Integer(1));
5
 list.add(new Integer(2));
6
 list.add(new Integer(3));
7
 list.add(new Integer(1));
8
 System.out.println(list+", size = "+list.size());
9
 list.addFirst(new Integer(0));
10
 list.addLast(new Integer(4));
11
 System.out.println(list);
12
43
 System.out.println(list.getFirst() + ", "
 list.getLast(
```

Java Collections: LinkedList

```
15 //continuation...
 System.out.println(list.get(2)+", "+list.get(3));
16
 list.removeFirst();
17
 list.removeLast();
18
 System.out.println(list);
19
 list.remove(new Integer(1));
20
 System.out.println(list);
21
 list.remove(2);
22
 System.out.println(list);
23
 list.set(1, "one");
24
 System.out.println(list);
25
26
```

Java Collections: ArrayList

- Definition:
 - Resizable version an ordinary array
 - Implements the *List* interface

Example:

```
import java.util.*;
class ArrayListDemo {
  public static void main(String args[]) {
 ArrayList al = new ArrayList(2);
 System.out.println(al+", size = "+al.size());
 al.add("R");
//continued...
```


Java Collections: ArrayList

```
al.add("U");
8
 al.add("0");
9
 System.out.println(al+", size = "+al.size());
10
 al.remove("U");
11
 System.out.println(al+", size = "+al.size());
12
 ListIterator li = al.listIterator();
13
 while (li.hasNext())
14
 System.out.println(li.next());
15
 Object a[] = al.toArray();
16
 for (int i=0; i<a.length; i++)</pre>
17
 System.out.println(a[i]);
18
```

Java Collections: HashSet

Definition:

- Implementation of the Set interface that uses a hash table
- Hash table
 - Uses a formula to determine where an object is stored.
- Benefits of using a hash table
 - Allows easier and faster look up of elements

Java Collections: HashSet

```
import java.util.*;
2 class HashSetDemo {
 public static void main(String args[]) {
3
 HashSet hs = new HashSet(5);
4
 System.out.println(hs.add("one"));
5
 System.out.println(hs.add("two"));
6
 System.out.println(hs.add("one"));
7
 System.out.println(hs.add("three"));
8
 System.out.println(hs.add("four"));
9
 System.out.println(hs.add("five"));
10
 System.out.println(hs);
11
```

Java Collections: TreeSet

- Definition:
 - Implementation of the Set interface that uses a tree
 - Tree
 - Ensures that the sorted set will be arranged in ascending order

Tree representation

Java Collections: TreeSet

```
import java.util.*;
2 class TreeSetDemo {
 public static void main(String args[]) {
3
 TreeSet ts = new TreeSet();
4
 ts.add("one");
5
 ts.add("two");
6
 ts.add("three");
7
 ts.add("four");
8
 System.out.println(ts);
9
10
11 }
```

Summary

- Recursion
 - Definition
 - Recursion Vs. Iteration

- Abstract Data Types
 - Definition
 - Stacks
 - Queues
 - Sequential and Linked Representation

Summary

- Java Collections
 - Collection
 - Linked List
 - ArrayList
 - HashSet
 - TreeSet

