Collections

Arathi Bhandari

1

Overview

- A Collection is a container that groups similar elements into an entity.
- Examples would include a list of bank accounts, set of students, group of telephone numbers.
- The Collections framework in Java offers a unified approach to store, retrieve and manipulate a group of data.

Benefits

- Helpful to developers by providing all standard data structures algorithms to let the developer concentrate more on functionality rather than the lower level details
- Faster execution: with a range of options available for choice of implementation. The framework aids in improving the quality and performance of Java applications.
- Code to interface: Since the collections framework is coded on the principles of "Code to Interface", it aids in inter-operability between APIs that are not directly related.
- Learning Curve: Easy to learn and start using Collections due to the "Code to Interface" principles.

3

Core Collections Framework

• The Collection framework forms a suitable hierarchy:

Δ

Concrete Collections

concrete collection	implements	description
HashSet	Set	hash table
TreeSet	SortedSet	balanced binary tree
ArrayList	List	resizable-array
LinkedList	List	linked list
Vector	List	resizable-array
HashMap	Мар	hash table
TreeMap	SortedMap	balanced binary tree
Hashtable	Мар	hash table

COLLEGE OF COMPUTING SCIENCES

5

Core Collections Framework

- The core Collections framework is very generic in nature and provides a standard interface to all operations that can be performed.
- For example, the root interface Collection is declared as public interface Collection <E>
 - E represents a generic object.

Core Collections Framework

- <u>Collection</u>: This interface is pretty much used in declarations and method signatures so any type of Collections can be passed around.
- <u>Set:</u> A Collection interface that cannot take any duplicate elements.
- <u>List:</u> An ordered Collection interface that allows duplicate elements and provides object retrieval based on an integer index.
- Queue: Apart from following the FIFO (First In First Out) principles this Collection offers variety of implementation.
- Map: Supports Collection of key and value pairs. Design does not allow duplicate keys.
- Sorted Set: Ordered version of the set interface.
- Sorted Map: Maintains ascending order of keys.

COLLEGE OF COMPUTING SCIENCES

7

Operations Supported by Collection <F> interface

- boolean isEmpty();
- boolean contains (Object element);
- boolean add(E element);
- boolean remove (Object element);
- Interface <E> iterator();
- boolean containsAll (Collection <> C);
- boolean addAll (Collection <? extends E> C);
- boolean removeAll (Collection<?> C);
- boolean retainAll (Collection<?> C);
- void clear();
- Object[] toArray();
- <T> T[] toArray(T[] a);

COLLEGE OF COMPUTING SCIENCES

Two ways to iterate over Collections

```
Iterator
 static void loopThrough(Collection col){
 Iterator <E> iter = col.iterator();
 while (iter.hasnext()) {
 Object obj=iter.next();
 }
}
For-each
 static void loopThrough(Collection col){
 for (Object obj: col) {
 //access object
 }
}
```


COLLEGE OF COMPUTING SCIENCES

9

The Collection Hierarchy

The following diagram shows the portion of the Java Collections Framework that implements the **Collection** interface. The dotted lines specify that a class implements a particular interface.

New Jersey's Science & Technology University

COLLEGE OF COMPUTING SCIENCES

AbstractCollection Class

java.util. Abstract Collection

- Abstract class which is partial implementation of of Collection interface
- Implements all methods except iterator() and size()
- Makes it much less work to implement Collections Interface

11

Set

- Set Interface: It offers inherited services from the root Collection interface with the added functionality of restricting duplicate elements.
- Implementations:

Example Code

• Adding unique objects to a collection

COLLEGE OF COMPUTING SCIENCES

13

Set Implementation Comparisons

	HashSet	TreeSet	Linked HashSet
Storage Type	Hash Table	Red-Black Tree	Hash Table with a Linked List
Performance	Best performance	Slower than HashSet	Little costly than HashSet
Order of Iteration	No guarantee of order of iteration	Order based	Orders elements based on insertion

- Idioms for using bulk operations on sets:
- Copy a set when doing bulk operations to retain the original set.
- Example:
 Set <String> unionSet = new TreeSet<String>(set1); unionSet.addAll(set2);

List

- In addition to the core services inherited from the root collection interface, the list interface offers
 - Positional access
 - Search
 - Customized Iteration
 - Range-view
- List Implementation

- ArrayList offers better performance compared to Linkedlist.

15

ArrayList VS LinkedList

- Two classes in the Java Collections Framework that implement the List interface: ArrayList and LinkedList.
- Because these classes implement the same interface, it is generally possible to substitute one for the other.
- The fact that these classes have the same effect, however, does not imply that they have the same performance characteristics.
 - The ArrayList class is more efficient if you are selecting a particular element or searching for an element in a sorted array.
 - The LinkedList class can be more efficient if you are adding or removing elements from a large list.
- Choosing which list implementation to use is therefore a matter of evaluating the performance tradeoffs.

Vector class

- Like an ArrayList, but synchronized for multithreaded programming.
- Mainly for backwards-compatibility with old java.
- Used also as base class for *Stack* implementation.

COLLEGE OF COMPUTING SCIENCES

17

Typical usage of List

- Bulk Operations
 - listA.addAll(listB); // append elements.
- Positional access and search

List Iterator

- Customized Iteration: ListIterator
 - Offers iteration in both directions, forward and backward
 - Example:

```
ListIterator<String> | Ilter = strList.listIterator(strList.size()); while(| Ilter.hasPrevious()) {
 String str = | Ilter.previous(); }
```


COLLEGE OF COMPUTING SCIENCES

19

List Operations

- Range-View:
 - subList(int from, int to) returns a view portion of the sublist starting from <from> to <to> exclusive.

Algorithms available for List

- sort: Uses mergesort
- shuffle: Randomly shuffles elements
- reverse: Reverses order of elements
- rotate: Rotates list by specified number
- fill: Overwrites every element with specified element.
- copy: Copies source list into destination.
- binarySearch: Performs search using binary search.
- indexOfSubList: Returns index of first subList found.
- lastIndexOfSubList: Returns index of the last subList found.

COLLEGE OF COMPUTING SCIENCES

21

Queue

 In addition to the inherited core services offered by Collection, queue offers following methods in two flavors:

Operatiom	Purpose	Throw Exception	Return Special Value
Insert	Inserts an elements to the queue	add(obj)	offer(obj)
Remove	Remove head of the queue and return it.	remove()	poll()
Examine	Return the head of the queue	element()	peek()

The Map Hierarchy

- The following diagram shows the portion of the Java Collections Framework that implements the **Map** interface.
- The structure matches that of the **Set** interface in the **Collection** hierarchy.
- The distinction between HashMap and TreeMap is the same as that between HashSet and TreeSet.

COLLEGE OF COMPUTING SCIENCES

23

Map

- Basic operations:
 - Val put (Object key);
 - Val get (Object key);
 - Val remove (Object key);
 - boolean containsKey (Object key);
 - boolean containsValue (Object value);
 - int size();
 - boolean isEmpty();
- Bulk services
 - void putAll(Map<? extends Key, ? extends Val> map);
 - void clear();

COLLEGE OF COMPUTING SCIENCES

Map

Views

```
public Set<Key> keySet();
public Collection<Val> values();
public Set<Maps.Entry<Key,Val>> entrySet();
```


COLLEGE OF COMPUTING SCIENCES

25

Map

Iteration over a map

for(Map.Entry<?,vtype> elem: map.entrySet())
System.out.print(element.getKey()+ ": "+element.getValue());

To find if a map contains another map

If(map1.entrySet().containsAll(Map2.entrySet()))

If two map objects contain same keys

If(map1.keyset().equals(map2.keyset()))

COLLEGE OF COMPUTING SCIENCES

Map Implementations

27

Iteration Order in a HashMap

The following method iterates through the keys in a map:

```
private void listKeys(Map<String,String> map, int nPerLine) {
 String className = map.getClass().getName();
 int lastDot = className.lastIndexOf(".");
 String shortName = className.substring(lastDot + 1);
 println("Using " + shortName + ", the keys are:");
 Iterator<String> iterator = map.keySet().iterator();
 for (int i = 1; iterator.hasNext(); i++) {
 print(" " + iterator.next());
 if (i % nPerLine == 0) println();
 }
}
```

If you call this method on a **HashMap** containing the two-letter state codes, you get:

Iteration Order in a TreeMap

The following method iterates through the keys in a map:

```
private void listKeys(Map<String,String> map, int nPerLine) {
 String className = map.getClass().getName();
 int lastDot = className.lastIndexOf(".");
 String shortName = className.substring(lastDot + 1);
 println("Using " + shortName + ", the keys are:");
 Iterator<String> iterator = map.keySet().iterator();
 for (int i = 1; iterator.hasNext(); i++) {
 print(" " + iterator.next());
 if (i % nPerLine == 0) println();
 }
}
```

If you call instead this method on a **TreeMap** containing the same values, you get:

20

Hashtable

- Initially <u>Hashtable</u> was not the part of collection framework it has been made a collection framework member later after being retrofitted to implement the Map interface.
- HashMap implements Map interface and is a part of collection framework since the beginning.

Hashtable vs HashMap

- HashMap allows one null key and any number of null values.
- Hashtable doesn't allow null keys and null values.

31

Hashtable vs HashMap

- HashMap implementation LinkedHashMap maintains the insertion order and TreeMap sorts the mappings based on the ascending order of keys.
- Hashtable doesn't guarantee any kind of order. It doesn't maintain the mappings in any particular order.

Hashtable vs HashMap

- HashMap is non-synchronized. This means if it's used in multithread environment then more than one thread can access and process the HashMap simultaneously.
- Hashtable is synchronized. It ensures that no more than one thread can access the Hashtable at a given moment of time. The thread which works on Hashtable acquires a lock on it to make the other threads wait till its work gets completed.

COLLEGE OF COMPUTING SCIENCES

33

SortedSet

- SortedSet stores elements in ascending order as per the natural ordering.
- The iterator and toArray methods iterate and return array in sorted order.
- Additional Services provided:
 - SortedSet <Element> subSet (Element fromElement, Element toElement);
 - SortedSet <Element> headSet (Element toElement);
 - SortedSet <Element> tailSet (Element fromElement);
 - Element first();
 - Element last();

SortedMap

- Organizes data in ascending order based on natural ordering of the.
- Services provided in addition to Map interface:
 - SortedMap<Key, Value> subMap(Key from, Key to);
 - SortedMap<Key, Value> headMap (Key to);
 - SortedMap<Key, Value> tailMap(Key from);
 - Key firstKey();
 - Key lastKey();

COLLEGE OF COMPUTING SCIENCES

35

Map: Pitfalls

- ThreadSafety
 - The bulk operations like keySet(), values() and entrySet()
 return collections that can be modified automatically
 when the underlying collection changes.

Thread-Safety in Collections

- Collections by default are not thread-safe.
- In order to achieve thread-safety the following utility methods from <Collection> can be employed.

COLLEGE OF COMPUTING SCIENCES

37

Bibliography

- http://java.sun.com/docs/books/tutorial/collections/index.html
- http://www.purpletech.com/talks/Collections.ppt

