Collection

Collection(I)

- 1. List(I)
- 2. set(I)
- 3. queue(I)

1. List(I)

- 1. duplicate are allowed in list
- 2. allows any no of null values
- 3. Storage Type: index
- 4. order of insertion-maintain
- 1. Arraylist(IC)
- 2. vector(IC)---->legacy
- 3. LinkedList(IC)

2. Set(I)

- 1. doesn't allow duplicate values
- 2. Allow only 1 null value(except TreeSet)
- 3. Storage Type: Hashtable
- 4. diff Order of insertion-Random insertion/Maintained/Ascending
- 1. Hashset(IC)
- 2. LinkedHashset(IC)
- 3. TreeSet(IC)

Cursor

- 1. Iterator-- all the collection object --universal curser
- 2. listIterator -- only for list interface type impl classes --not universal curser
- 3. enumeration -- legecy --not universal curser

1. Arraylist(IC)

- 1. Default/initial capacity for arraylist is 10
- 2. Incremental capacity= (current capacity*3/2)+1 =
- 3. data structure: Resizable
- 4. best choice: retrieval operation (RandomAccess interface is implemented in Arraylist & Vector)
- 5. worst choice: manipulation operation i.e. insertion in between arraylist or delete .

2. Vector(IC)

- 1. Default capacity for Vector is 10
- *2. Incremental capacity = current capacity*2 =10*2=20
- *3. data structure: doubly
- 4. best choice: retrieval operation (random access interface is implemented in arraylist & vector)
- 5. worst choice: manipulation operation i.e. insertion in between Vector or delete ()
- *6. Vector is legacy class.

3. LinkedList(IC)

*1. No Default capacity

- *2. data structure: linear
- *3. best choice: manipulation operation i.e. insertion in between linkedlist or delete()
- *4. worst choice: retrieval operation (random access interface is not implemented)

2. Set(I)

- 1. Doesn't allow duplicate
- 2. Allow only 1 null value(except treeset)
- 3. Storage type- HashTable
- 4. Order of insertion-->different order of insertion (random/asscending/maintain insertion)
- 1. Hashset(IC)
- 2. LinkedHashset(IC)
- 3. TreeSet(IC)

1. Hashset:

- 1. Order of insertion--> random insertion(ascending order or asci value)
- 2. DS: Hashtable

best choice: To remove duplicate elements when order of insertion is not mandatory.

2. LinkedHashset: (Linkedlist + hashset)

- *1. Order of insertion->maintained
- *2. DS: Hybrid (linear+ hashtable)

*best choice: To remove duplicate elements when order of insertion is mandatory.

3. TreeSet:

Note: we can store only homogeneous data

- *1. Order of insertion--> Ascending order.
- *2. DS: Balanced tree

best choice: To remove duplicate elements when order of insertion is Ascending order.

Arraylist Vector

not legacy class
 DS: Resizable
 I.C=(C.C.*3/2)+1
 IC=CC*2

4. not-synchronized synchronized not-thread safe shread-safe

5. performance: high performance: low

Arraylist linkedList
1. deafult capacity:10 1. no deafult capacity

2. DS: resizable 2. DS: linear

3. retrival: best choice 3. retrival: worst choice

4. manipulation: worst choice 4. manipulation: best choice

List set 1. duplicate: allowded duplicate: not allowded

2. Any no of null values: allowded Any no of null values: only one null value-except treeset
 3. order of insertion-maintain diff insertion --> depends on asci/maintain/asscending

4. storage type- index storage type- hashtable

Cursors in Collections

1. Iterator

- 1. All the collection object (7) --> Universal curser.
- 2. Using iterater and Enumeration we can traverse collection object only in forword direction not in backword --> Single directional cursor
- 3. By using iterater we can perform only read and remove operation we can not perform replace and addition of new object.

2. listIterator

- 1. Only applicable for list interface type implementation classes (3) \rightarrow not universal curser.
- 2. Using list iterator we can traverse a List in forward direction and backword direction--> bidirectional cursor
- 3. By using listIterator we can perform read, remove, replace and addition of new object operations.

3. Enumeration

- 1. Only applicable for legacy classes (1) ----> not universal curser.
- 2. Using Enumeration and iterater we can traverse collection object only in forward direction not a backword --> Single directional cursor
- 3. By using enumeration we can get only read access.

```
package Collection;
import java.util.ArrayList;
import java.util.Iterator;
import java.util.ListIterator;
public class ex1_ArrayList
 public static void main(String[] args)
 //initial/by default capacity=10
 //ArrayList al=new ArrayList();
 ArrayList al=new ArrayList(50);
 //initial capacity=50
 al.add("rahul");
 al.add(101);
 al.add(65.5f);
 al.add('A');
 al.add(null);
 al.add(101);
 al.add(null);
 System.out.println(al);
 System.out.println(al.size());
 System.out.println(al.get(0));
 //rahul
 System.out.println(al.contains(101)); //true
 System.out.println(al.isEmpty()); //false
 //update data
 al.set(0, "RAHUL");
 System.out.println(al);
 //add data in between Arraylist -> right shift operation
 al.add(4, 500);
 System.out.println(al);
 //remove data in between Arraylist -> left shift operation
 al.remove(4);
 System.out.println(al);
 System.out.println("-----Print data using : for loop------");
 for(int i=0; i<=al.size()-1; i++)
 {
 System.out.println(al.get(i));
 }
 System.out.println("-----Print data using : for each loop-----");
 for(Object s1:al)
 {
 System.out.println(s1);
 System.out.println("-----");
 Iterator itr = al.iterator(); //copy all data from Arraylist to Iterator Object
 //itr= [rahul, 101, 65.5, A, null, 101, null]
 while(itr.hasNext()) //false
 {
 System.out.println(itr.next());
 System.out.println("-----Print data using: ListIterator cursor-----");
 ListIterator litr = al.listIterator();
 while(litr.hasNext())
 {
 System.out.println(litr.next());
 }
 System.out.println("----");
 al.clear();
 System.out.println(al.size());
 }
```

}

```
package Collection;
import java.util.Enumeration;
import java.util.Iterator;
import java.util.ListIterator;
import java.util.Vector;
public class ex2_Vector
 public static void main(String[] args)
 Vector v=new Vector();
 //initial capacity=10
 v.add("rahul");
 v.add(101);
 v.add(65.5f);
 <u>v.add('A')</u>;
 v.add(null);
 <u>v.add(101)</u>;
 v.add(null);
 System. out. println(v.capacity());
 System.out.println(v);
 //7
 System. out. println(v.size());
 System. out. println(v.get(0));
 //<u>rahul</u>
 System. out. println(v.contains(101)); //true
 System. out. println(v.is Empty()); //fvse
 //update data
 v.set(0, "RAHUL");
 System.out.println(v);
 //add data in between vector -> right shift operation
 v.add(4, 500);
 System. out. println(v);
 //remove data in between vector -> left shift operation
 v.remove(4);
 System.out.println(v);
 System. out. println("-----Print data using: for loop-----");
 for(int i=0; i<=v.size()-1; i++)</pre>
 {
 System. \textit{out}. println(v.get(i)); \\
 }
 System.out.println("-----Print data using: for each loop-----");
 for(Object s1:v)
 {
 System.out.println(s1);
 System. out. println ("-----Print data using: Iterator cursor-----");
 lterator itr = v.iterator(); //copy all data from vector to Iterator Object
 //itr=[rahul, 101, 65.5, A,
null, 101, null ]
 while(itr.hasNext()) //
 System.out.println(itr.next());
 System. out. println("-----Print data using: ListIterator cursor-----");
 <u>ListIterator</u> litr = v.listIterator();
 while(litr.hasNext())
 {
 System.out.println(litr.next());
 System. out. println("-----Print data using: Enumeration cursor-----");
```

```
Enumeration enu = v.elements();
 while(enu.hasMoreElements())
 {
 System.out.println(enu.nextElement());
 }
 System. out. println("----");
 v.clear();
 System. out. println(v.size());
 }
}
package Collection;
import java.util.Iterator;
import java.util.LinkedList;
import java.util.ListIterator;
public class ex3_LinkedList
 public static void main(String[] args)
 LinkedList II=new LinkedList();
 II.add("amol");
 II.add(102);
 <u>ll.add('A')</u>;
 II.add(77.5f);
 <u>ll.add(null)</u>;
 II.add(102);
 II.add(null);
 System.out.println(II);
 System.out.println(II.size());
 System.out.println(II.get(0));
 System. out. println(II. is Empty());
 System. out. println(II. contains(102));
 //update data
 II.set(0, "AMOL");
 System.out.println(II);
 //add data in between linkedList
 II.add(4, 600);
 System. out. println(II);
 //remove data in between linkedList
 II.remove(4);
 System.out.println(II);
 System. out. println("----print data using: for loop-----");
 for(int i=0; i<=II.size()-1; i++)</pre>
 {
 System. \textit{out}.println(II.get(i));\\
 }
 System. out. println("----print data using: for each loop-----");
 for(Object s1:II)
 {
 System.out.println(s1);
 System. out. println("----print data using: Iterator cursor-----");
 Iterator itr = II.iterator();
 while(itr.hasNext())
 {
 System.out.println(itr.next());
 System.out.println("----print data using: ListIterator cursor-----");
 <u>ListIterator</u> litr = II.listIterator();
 while(litr.hasNext())
```

```
{
 System.out.println(litr.next());
 }
 II.clear();
 System.out.println(II.size());
 }
}
package Collection;
import java.util.HashSet;
import java.util.Iterator;
public class ex4_Hashset1
 public static void main(String[] args)
 HashSet hs=new HashSet();
 hs.add("amol");
 hs.add(101);
 hs.add('A');
 hs.add(75.5f);
 hs.add(null);
 hs.add(101);
 hs.add(null);
 System.out.println(hs);
 System.out.println(hs.size());
 System.out.println(hs.isEmpty());
 System.out.println(hs.contains("amol"));
 hs.remove('A');
 System.out.println(hs);
 System.out.println("----print data using: For each loop-----");
 for(Object s1:hs)
 {
 System.out.println(s1);
 System.out.println("----print data using: Iterator-----");
 Iterator itr = hs.iterator();
 while(itr.hasNext())
 {
 System.out.println(itr.next());
 }
 System.out.println("----");
 hs.clear();
 System.out.println(hs.size());
 }
package Collection;
import java.util.ArrayList;
import java.util.HashSet;
import java.util.Iterator;
public class ex4_Hashset2
 public static void main(String[] args)
 ArrayList al=new ArrayList();
 al.add("amol");
 al.add(101);
 al.add('A');
 al.add(75.5f);
 al.add(null);
 al.add(101);
```

```
al.add(null);
 al.add('A');
 System.out.println(al); //[amol, 101, A, 75.5, null, 101, null, A]
 HashSet hs=new HashSet(al); //[amol, 101, A, 75.5, null]
 System.out.println(hs);
 }
}
package Collection;
import java.util.Iterator;
import java.util.LinkedHashSet;
public class ex5_LinkedHashset1
 public static void main(String[] args)
 LinkedHashSet lhs=new LinkedHashSet();
 lhs.add("amol");
 lhs.add(101);
 lhs.add('A');
 lhs.add(75.5f);
 lhs.add(null);
 lhs.add(101);
 lhs.add(null);
 lhs.add("amol");
 System.out.println(lhs);
 System.out.println(lhs.size());
 System.out.println(lhs.isEmpty());
 System.out.println(lhs.contains("amol"));
 lhs.remove('A');
 System.out.println(lhs);
 System.out.println("----print data using : For each loop-----");
 for(Object s1:lhs)
 System.out.println(s1);
 System.out.println("----print data using: Iterator-----");
 Iterator itr = lhs.iterator();
 while(itr.hasNext())
 {
 System.out.println(itr.next());
 System.out.println("-----");
 lhs.clear();
 System.out.println(lhs.size());
 }
```

```
import java.util.TreeSet;
public class ex6_Treeset1
 public static void main(String[] args)
 TreeSet ts=new TreeSet();
 ts.add("rahul");
 ts.add("mahesh");
 ts.add("ramesh");
 ts.add("suresh");
 ts.add("ganesh");
 ts.add("ramesh");
 //ts.add(null); //nullPointerException
 System. out. println(ts);
 }
}
package Collection;
import java.util.Iterator;
import java.util.TreeSet;
public class ex6_Treeset2
 public static void main(String[] args)
 TreeSet ts=new TreeSet();
 ts.add(104);
 ts.add(105);
 ts.add(101);
 <u>ts.add(103)</u>;
 ts.add(102);
 ts.add(107);
 ts.add(106);
 ts.add("ubfasf");
 System.out.println(ts);
 System.out.println(ts.size());
 System. out. println(ts.contains(101));
 ts.remove(104);
 System.out.println(ts);
 System.out.println(ts.first()); //get first data
 System.out.println(ts.last()); //get last data
 ts.pollFirst();
 //delete data from 1st position
 System.out.println(ts);
 ts.pollLast();
 //delete data from last position
 System.out.println(ts);
 System.out.println("-----Print all data: using for each loop-----");
 for(Object s1:ts)
 {
 System.out.println(s1);
 }
 System.out.println("-----Print all data: using Iterator cursor-----");
 Iterator itr = ts.iterator();
 while(itr.hasNext())
 System.out.println(itr.next());
 System.out.println("-----Print all data: using Descending Iterator cursor-----");
 lterator ditr = ts.descendingIterator();
 while(ditr.hasNext())
 {
 System.out.println(ditr.next());
 }
```

```
}
}
package Collection;
import java.util.ArrayList;
public class ex7_generic1
 public static void main(String[] args)
 ArrayList<String> al=new ArrayList<String>(); al.add("mahesh");
 al.add("ganesh");
al.add("suresh");
al.add("suresh");
 System. out. println(al);
 for(String s1:al)
 {
 System.out.println(s1);
 }
}
package Collection;
import java.util.Iterator;
import java.util.TreeSet;
public class ex7_generic2
 public static void main(String[] args)
 TreeSet<Integer> ts=new TreeSet<Integer>();
 ts.add(104);
 ts.add(105);
 ts.add(101);
 ts.add(103);
 ts.add(102);
 ts.add(107);
 ts.add(106);
 for(Integer num:ts)
 System.out.println(num);
 }
```


