

Session 6

Collections

Contents

- the java.util package
- Collections Overview

Introduction

- Java collections framework
 - Provides reusable component
 - Existing data structures
 - Example of code reuse

Collections Overview

- Collection
 - Data structure (object) that can hold other objects
- Collections framework
 - Interfaces that define operations for various collection types
 - Belong to package java.util
 - Collection
 - Set
 - List
 - Map

Class Arrays

- Class Arrays
 - Provides static methods for manipulating arrays
 - Provides "high-level" methods
 - Method binarySearch for searching sorted arrays
 - Method equals for comparing arrays
 - Method fill for placing values into arrays
 - Method sort for sorting arrays

System.out.print("\nintValues: ");

```
36
 for ( int count = 0; count < intValues.length; count++ )</pre>
37
 System.out.print( intValues[ count ] + " " );
38
39
 System.out.print( "\nfilledInt: " );
40
41
 for ( int count = 0; count < filledInt.length; count++ )</pre>
42
 System.out.print( filledInt[ count ] + " " );
43
44
 System.out.print( "\nintValuesCopy: " );
45
46
 for ( int count = 0; count < intValuesCopy.length; count++ )</pre>
47
 System.out.print( intValuesCopy[ count ] + " " );
48
49
 System.out.println();
50
 }
51
52
 // find value in array intValues
53
 public int searchForInt( int value )
54
55
 return Arrays.binarySearch( intValues, value );
56
 }
57
 array
58
 // compare array contents
59
 public void printEquality()
60
61
 boolean b = Arrays.equals( intValues, intValuesCopy );
62
 System.out.println( "intValues " + ( b ? "==" : "!=" )
63
64
 + " intValuesCopy" );
65
66
 b = Arrays.equals( intValues, filledInt );
67
 System.out.println( "intValues " + ( b ? "==" : "!=" )
68
69
 + " filledInt" );
70
```

Fig. 21.1 Using methods of class Arrays. (Part 2)

Line 55

Lines 61 and 66

Use static method binarySearch Of class Arrays to perform binary search on

Use static method equals of class Arrays to determine whether values of the two arrays are equivalent


```
71
72
 // execute application
73
 public static void main( String args[] )
74
75
 UsingArrays usingArrays = new UsingArrays();
76
77
 usingArrays.printArrays();
78
 usingArrays.printEquality();
79
80
 int location = usingArrays.searchForInt( 5 );
81
 System.out.println( ( location >= 0 ?
82
 "Found 5 at element " + location : "5 not found" ) +
83
 " in intValues" );
84
85
 location = usingArrays.searchForInt( 8763 );
86
 System.out.println( ( location >= 0 ?
87
 "Found 8763 at element " + location :
88
 "8763 not found" ) + " in intValues" );
89
90
 // end class UsingArrays
```

Fig. 21.1 Using methods of class Arrays. (Part 3)

doubleValues: 0.2 3.4 7.9 8.4 9.3
 intValues: 1 2 3 4 5 6
filledInt: 7 7 7 7 7 7 7 7 7 7 7
 intValuesCopy: 1 2 3 4 5 6
 intValues == intValuesCopy
 intValues != filledInt
Found 5 at element 4 in intValues
 8763 not found in intValues


```
// Fig. 21.2: UsingAsList.java
  // Using method asList
3
 // Java core packages
 import java.util.*;
  public class UsingAsList {
 private String values[] = { "red", "white", "blue" };
 private List list;
10
11
 // initialize List and set value at location 1
12
 public UsingAsList()
13
14
 list = Arrays.asList( values ); // get List
15
 list.set( 1, "green" );
 // change a value
16
 }
17
18
 // output List and array
19
 public void printElements()
20
21
 System.out.print( "List elements : " );
22
23
 for ( int count = 0; count < list.size(); count++ )</pre>
24
 System.out.print( list.get( count ) + " " );
25
26
 System.out.print( "\nArray elements: " );
27
28
 for ( int count = 0; count < values.length; count++ )</pre>
29
 System.out.print( values[ count ] + " " );
30
31
 System.out.println();
32
33
```

Fig. 21.2 Using static method asList.

Use static method asList of class Arrays to return List *view* of array

values

Use method set of List object to change the contents of element 1 to

"green"

List method size returns number of elements in List

List method get returns individual element in

List

// execute application public static void main(String args[]) { new UsingAsList().printElements(); } // end class UsingAsList

List elements : red green blue Array elements: red green blue

Interface Collection and Class Collections

- Interface Collection
 - Contains bulk operations
 - Adding, clearing, comparing and retaining objects
 - Interfaces Set and List extend interface Collection
- Class Collections
 - Provides **static** methods that manipulate collections
 - Collections can be manipulated polymorphically

Lists

- List
 - Ordered Collection that can contain duplicate elements
 - Sometimes called a sequence
 - Implemented via interface List
 - ArrayList
 - LinkedList
 - · Vector


```
36
37
 for ( int count = 0; count < list.size(); count++ )</pre>
38
 System.out.print( list.get( count ) + " " );
39
 Fig. 21.3 Using an
40
 ArrayList to
41
 // remove String objects from Collection
42
 public void removeStrings( Collection collection )
 demonstrate interface
43
 Collection.
44
 // get iterator
 Obtain Collection
45
 Iterator iterator = collection.iterator(); 
46
 iterator
47
 // loop while collection has items
 Iterator method hasNext
48
 while ( iterator.hasNext() ) 
 determines whether the
49
50
 if ( iterator.next() instanceof String )
 Iterator contains more
51
 iterator.remove();  // remove String object
 elements
52
 Iterator method next returns
53
54
 // execute application
 next Object in Iterator
55
 public static void main( String args[]
 Line 51
56
57
 Use Iterator method remove
 new CollectionTest();
58
 to remove String from
59
 Iterator
60 }
 // end class CollectionTest
 ArrayList:
 java.awt.Color[r=255,g=0,b=255] red white blue java.awt.Color
 [r=0, q=255, b=255]
 ArrayList after calling removeStrings:
 java.awt.Color[r=255,q=0,b=255] java.awt.Color[r=0,q=255,b=255]
```

```
// Fig. 21.4: ListTest.java
  // Using LinkLists
3
 // Java core packages
 Fig. 21.4 Using
 import java.util.*;
 Lists and
6
  public class ListTest {
 ListIterators.
 private String colors[] = { "black", "yellow", "green",
 "blue", "violet", "silver" };
 Lines 16-17
10
 private String colors2[] = { "gold", "white", "brown",
11
 "blue", "gray", "silver" };
12
 Line 25
13
 // set up and manipulate LinkedList objects
14
 public ListTest()
15
 Line 26
16
 LinkedList link = new LinkedList();
 Create two LinkedList
17
 LinkedList link2 = new LinkedList();
 objects
18
19
 // add elements to each list
20
 for ( int count = 0; count < colors.length; count++ ) {</pre>
 Use LinkedList method
21
 link.add( colors[ count ] );
22
 link2.add( colors2[ count ] );
 addAll to append link2
23
 }
 elements to link
24
25
 link.addAll( link2 );
 // concatenate lists
26
 link2 = null: \leftarrow
 // release resources
 Nullify link2, so it can
27
 be garbage collected
28
 printList( link );
29
30
 uppercaseStrings( link );
31
32
 printList( link );
33
34
 15
 System.out.print( "\nDeleting elements 4 to 6..." );
35
 removeItems( link, 4, 7 );
```

```
printList( link );
// output List contents
 Use List method get to obtain
public void printList( List list ) ←
 object in LinkedList, then print
 its value(Part 2)
  System.out.println( "\nlist: " );
  for ( int count = 0; count < list.size(); count++ )</pre>
 System.out.print( list.get( count ) + " " );
 Lines 41-49
  System.out.println();
 Use ListIterator to traverse
 LinkedList elements and convert
// locate String objects and convert to upper
 them to upper case (if elements are
public void uppercaseStrings( List list )
 Strings)
  ListIterator iterator = list.listIterator();
  while ( iterator.hasNext() ) {
 Object object = iterator.next(); // get item
 if ( object instanceof String ) // check for String
 iterator.set(
 Use List method subList and clear
 ( ( String ) object ).toUpperCase()
 methods to remove LinkedList
 elements
}
// obtain sublist and use clear method to delete sublist items
public void removeItems( List list, int start, int end )
  list.subList( start, end ).clear(); // remove items
 16
```

36 37

38 39

40

41

42

43

44 45

46

47 48

49

50 51

52

5354

55 56

57

58 59

60

61

62 63

64

6566

6768

69

70


```
// execute application
public static void main( String args[] )

// end class ListTest
// end class ListTest
```

list:

black yellow green blue violet silver gold white brown blue gray silver

list:

BLACK YELLOW GREEN BLUE VIOLET SILVER GOLD WHITE BROWN BLUE GRAY SILVER

Deleting elements 4 to 6...

list:

BLACK YELLOW GREEN BLUE WHITE BROWN BLUE GRAY SILVER


```
// Fig. 21.5: UsingToArray.java
  // Using method toArray
3
 // Java core packages
 Fig. 21.5 Using
5 import java.util.*;
 method toArray.
6
7 public class UsingToArray {
 Lines 23-24
9
 // create LinkedList, add elements and convert to array
10
 public UsingToArray()
11
12
 LinkedList links;
13
 String colors[] = { "black", "blue", "yellow" };
14
15
 links = new LinkedList( Arrays.asList( colors ) );
16
17
 links.addLast( "red" ); // add as last item
18
 links.add( "pink" ); // add to the end
19
 links.add( 3, "green" ); // add at 3rd index
20
 links.addFirst( "cyan" ); // add as first item
21
22
 // get LinkedList elements as an array
 Use List method toArray to
23
 colors = ( String [] ) links.toArray(
24
 new String[ links.size() ] );
 obtain array representation of
25
 LinkedList
26
 System.out.println( "colors: " );
27
28
 for ( int count = 0; count < colors.length; count++ )</pre>
29
 System.out.println( colors[ count ] );
30
 }
31
```


```
// execute application
public static void main(String args[])
{
 new UsingToArray();
}
// end class UsingToArray
```

```
colors:
 cyan
 black
 blue
 yellow
 green
 red
 pink
```


Collections Class

- Collections Framework provides set of algorithms
 - Implemented as **static** methods
 - List algorithms
 - sort
 - binarySearch
 - reverse
 - shuffle
 - fill
 - copy
 - Collection algorithms
 - min
 - max

Algorithm sort

- sort
 - Sorts List elements
 - Order is determined by natural order of elements' type
 - Relatively fast

```
// Fig. 21.6: Sort1.java
  // Using algorithm sort
3
 // Java core packages
 Fig. 21.6 Using
 import java.util.*;
 algorithm sort.
6
  public class Sort1 {
 private static String suits[] =
 Line 15
 { "Hearts", "Diamonds", "Clubs", "Spades" };
10
11
 // display array elements
 Line 21
12
 public void printElements()
13
14
 // create ArrayList
15
 Create ArrayList
 ArrayList list = new ArrayList( Arrays.asList( suits ) );
16
17
 // output list
18
 System.out.println( "Unsorted array elements:\n" + list );
19
20
 // sort ArrayList
 Use Collections method
21
 Collections.sort( list ); ←
22
 sort to sort ArrayList
23
 // output list
24
 System.out.println( "Sorted array elements:\n" + list );
25
 }
26
27
 // execute application
28
 public static void main( String args[] )
29
30
 new Sort1().printElements();
31
 }
32
33 }
 // end class Sort1
 22
```


Fig. 21.6 Using algorithm sort. (Part 2)

Unsorted array elements:
[Hearts, Diamonds, Clubs, Spades]
Sorted array elements:
[Clubs, Diamonds, Hearts, Spades]


```
// Fig. 21.7: Sort2.java
  // Using a Comparator object with algorithm sort
3
 // Java core packages
 Fig. 21.7 Using a
 import java.util.*;
 Comparator object
  public class Sort2 {
 in sort.
 private static String suits[] =
 { "Hearts", "Diamonds", "Clubs", "Spades" };
 Line 21
10
11
 // output List elements
 Method reverseOrder of class
12
 public void printElements()
 Collections returns a
13
 Comparator object that
14
 // create List
15
 List list = Arrays.asList( suits );
 represents the collection's reverse
16
 order
17
 // output List elements
18
 System.out.println( "Unsorted array elements:\n" + list );
19
20
 // sort in descending order using a comparator
21
 Collections.sort( list, Collections.reverseOrder() );
22
23
 // output List elements
24
 System.out.println( "Sorted 1 st elements:\n" + list );
25
 }
26
27
 // execute application
 Method sort of class Collections can
28
 public static void main( String args[] )
29
 use a Comparator object to sort a List
30
 new Sort2().printElements();
31
 }
32
 // end class Sort2
```


Fig. 21.7 Using a Comparator object in sort. (Part 2)

Unsorted array elements:
[Hearts, Diamonds, Clubs, Spades]

Sorted list elements:

[Spades, Hearts, Diamonds, Clubs]

Algorithm shuffle

- shuffle
 - Randomly orders **List** elements


```
// Fig. 21.8: Cards.java
  // Using algorithm shuffle
3
 // Java core packages
5 import java.util.*;
6
7 // class to represent a Card in a deck of cards
 class Card {
 private String face;
10
 private String suit;
11
12
 // initialize a Card
13
 public Card( String initialface, String initialSuit )
14
15
 face = initialface;
16
 suit = initialSuit;
17
 }
18
19
 // return face of Card
20
 public String getFace()
21
22
 return face;
23
 }
24
25
 // return suit of Card
26
 public String getSuit()
27
28
 return suit;
29
 }
30
31
 // return String representation of Card
32
 public String toString()
33
34
 StringBuffer buffer =
35
 new StringBuffer( face + " of " + suit );
```

Fig. 21.8 Card shuffling and dealing example.


```
36
37
 buffer.setLength( 20 );
38
39
 return buffer.toString();
40
41
42 }
 // end class Card
43
44 // class Cards definition
45 public class Cards {
46
 private static String suits[] =
 { "Hearts", "Clubs", "Diamonds", "Spades" };
47
48
 private static String faces[] = { "Ace", "Deuce", "Three",
49
 "Four", "Five", "Six", "Seven", "Eight", "Nine", "Ten",
50
 "Jack", "Queen", "King" };
51
 private List list;
52
53
 // set up deck of Cards and shuffle
54
 public Cards()
55
56
 Card deck[] = new Card[ 52 ];
57
58
 for ( int count = 0; count < deck.length; count++ )</pre>
59
 deck[ count ] = new Card( faces[ count % 13 ],
60
 suits[ count / 13 ] );
61
62
 list = Arrays.asList( deck ); // get List
63
 Collections.shuffle( list ); // shuffle deck
64
 }
65
66
 // output deck
67
 public void printCards()
68
69
 int half = list.size() / 2 - 1;
```

70

Fig. 21.8 Card shuffling and dealing example. (Part 2)

Line 63

Use method shuffle of class Collections to shuffle

List

Fig. 21.8 Card shuffling and dealing example. (Part 3)

```
71
 for ( int i = 0, j = half; i <= half; i++, j++ )</pre>
72
 System.out.println(
73
 list.get( i ).toString() + list.get( j ) );
74
75
76
 // execute application
77
 public static void main( String args[] )
78
79
 new Cards().printCards();
80
81
82 }
 // end class Cards
```


Fig. 21.8 Card shuffling and dealing example. (Part 4)

King of Diamonds Ten of Spades Five of Spades Deuce of Hearts King of Clubs Five of Clubs Jack of Diamonds Jack of Spades King of Spades Ten of Clubs Three of Clubs Six of Clubs Seven of Clubs Jack of Clubs Six of Spades Seven of Hearts Eight of Hearts Six of Diamonds King of Hearts Nine of Diamonds Ace of Hearts Four of Hearts Jack of Hearts Oueen of Diamonds Oueen of Clubs Six of Hearts Ace of Spades Seven of Diamonds Three of Spades Deuce of Spades Seven of Spades Five of Diamonds Ten of Hearts Queen of Hearts Eight of Clubs Ten of Diamonds Nine of Spades Three of Diamonds Four of Spades Ace of Clubs Four of Clubs Four of Diamonds Three of Hearts Nine of Clubs Eight of Diamonds Deuce of Diamonds Deuce of Clubs Nine of Hearts Eight of Spades Five of Hearts Ten of Spades Queen of Spades

reverse, fill, copy, max and min

- reverse
 - Reverses the order of List elements
- fill
 - Populates List elements with values
- copy
 - Creates copy of a List
- max
 - Returns largest element in List
- min
 - Returns smallest element in List

```
// Fig. 21.9: Algorithms1.java
  // Using algorithms reverse, fill, copy, min and max
3
 // Java core packages
 Fig. 21.9 Using
 import java.util.*;
 algorithms reverse,
6
  public class Algorithms1 {
 fill, copy, max
 private String letters[] = { "P", "C", "M" }, lettersCopy[];
 and min.
 private List list, copyList;
10
11
 // create a List and manipulate it with algorithms from
 Line 22
12
 // class Collections
13
 public Algorithms1()
 Line 27
14
15
 // get List
 list = Arrays.asList( letters );
16
 lettersCopy = new String[ 3 ];
 Line 34
17
 copyList = Arrays.asList( lettersCopy );
18
 Use method reverse of
19
 System.out.println( "Printing initial statistics: " );
 class Collections to
20
 printStatistics( list );
 obtain List in reverse
21
22
 Collections.reverse( list );
 // reverse order
 order
23
 System.out.println( "\nPrinting statistics after
 Use method copy of class
24
 "calling reverse: " );
 Collections to obtain copy of
25
 printStatistics( list );
26
 List
27
 Collections.copy( copyList, list ); // copy List
28
 System.out.println( "\nPrinting statistics after " +
29
 "copying: " );
30
 printStatistics( copyList );
31
32
 System.out.println( "\nPrinting statistics at
 Use method fill of class
33
 "calling fill: " );
34
 Collections.fill( list, "R" ); ←
 Collections to populate List with
35
 printStatistics( list );
 the letter "R"
```


```
36
37
38
 // output List information
39
 private void printStatistics( List listRef )
 Fig. 21.9 Using
40
 algorithms reverse,
41
 System.out.print( "The list is: " );
42
 Obtain maximum value in
43
 for ( int k = 0; k < listRef.size(); k++ )</pre>
44
 System.out.print( listRef.get( k ) + " " );
 List
45
46
 System.out.print( "\nMax: " + Collections.max( listRef ) );
 Line 46
47
 System.out.println(
 " Min: " + Collections.min( listRef ) );
48
 Line 48
49
 }
50
 Obtain minimum value in
51
 // execute application
52
 public static void main( String args[] )
 List
53
54
 new Algorithms1();
55
56
 // end class Algorithms1
 Printing initial statistics:
 The list is: P C M
 Max: P Min: C
 Printing statistics after calling reverse:
 The list is: M C P
 Max: P Min: C
 Printing statistics after copying:
 The list is: M C P
 Max: P Min: C
 Printing statistics after calling fill:
 The list is: R R R
 33
 Max: R Min: R
```


Algorithm binarySearch

- binarySearch
 - Locates Object in List
 - Returns index of **Object** in **List** if **Object** exists
 - Returns negative value if **Object** does not exist


```
36
 System.out.println( "\nSearching for: " + key );
37
 result = Collections.binarySearch( list, key ) \mathbb{K}
38
 System.out.println(
 Use method binarySearch
39
 ( result >= 0 ? "Found at index " + result :
 of class Collections to
40
 "Not Found (" + result + ")" ) );
41
 search List for specified
42
 key
43
 // execute application
44
 public static void main( String args[] )
45
 Line 37
46
 new BinarySearchTest().printSearchResults();
47
48
49 }
 // end class BinarySearchTest
 Sorted ArrayList: black blue pink purple red tan white yellow
 Searching for: black
 Found at index 0
 Searching for: red
 Found at index 4
 Searching for: pink
 Found at index 2
 Searching for: aardvark
 Not Found (-1)
 Searching for: goat
 Not Found (-3)
 Searching for: zebra
 Not Found (-9)
```


Sets

- Set
 - Collection that contains unique elements
 - HashSet
 - Stores elements in hash table
 - TreeSet
 - Stores elements in tree

36


```
// execute application
public static void main(String args[])

new SetTest();

new SetTest();

// end class SetTest

ArrayList: [red, white, blue, green, gray, orange, tan, white, cyan, peach, gray, orange]
```

Nonduplicates are: orange cyan green tan white blue peach red gray

```
// Fig. 21.12: SortedSetTest.java
  // Using TreeSet and SortedSet
3
 // Java core packages
 Fig. 21.12 Using
 import java.util.*;
 SortedSets and
  public class SortedSetTest {
 TreeSets.
 private static String names[] = { "yellow", "green", "black",
 "tan", "grey", "white", "orange", "red", "green" };
 Line 14
10
11
 // create a sorted set with TreeSet, then manipulate it
12
 public SortedSetTest()
13
 Create TreeSet
14
 TreeSet tree = new TreeSet( Arrays.asList( names ) ); 
 from names array
15
16
 System.out.println( "set: " );
17
 printSet( tree );
 Lines 28-29
18
19
 // get headSet based upon "orange"
 Use TreeSet method
20
 System.out.print( "\nheadSet (\"orange\"): " );
21
 printSet( tree.headSet( "orange" ) );
 headSet to get TreeSet
22
 subset less than
23
 // get tailSet based upon "orange"
 Uorangoll
24
 System.out.print( "tailSet (\"orange\"): " );
 Use TreeSet method
25
 printSet( tree.tailSet( "orange" ) );
26
 tailSet to get TreeSet
27
 // get first and last elements
 subset greater than
28
 System.out.println( "first: " + tree.first() );
 "orange"
29
 System.out.println( "last : " + tree.last() );
30
 }
 Methods first and last
31
 obtain smallest and largest
32
 // output set
 TreeSet elements.
33
 public void printSet( SortedSet set )
34
 respectively
35
 Iterator iterator = set.iterator();
```


```
36
37
 Use Iterator to
 while ( iterator.hasNext() )
38
 System.out.print( iterator.next() + " " );
 traverse HashSet
39
 and print values
40
 System.out.println();
41
 }
42
43
 // execute application
44
 public static void main( String args[] )
45
46
 new SortedSetTest();
47
48
 // end class SortedSetTest
```

set: black green grey orange red tan white yellow

headSet ("orange"): black green grey
tailSet ("orange"): orange red tan white yellow
first: black
last: yellow

Maps

- Map
 - Associates keys to values
 - Cannot contain duplicate keys
 - Called one-to-one mapping


```
36
 printMap( map );
37
38
39
 // output map contents
40
 public void printMap( Map mapRef )
41
42
 System.out.println( mapRef.toString() );
43
 System.out.println( "size: " + mapRef.size() );
44
 System.out.println( "isEmpty: " + mapRef.isEmpty() );
45
 }
46
47
 // execute application
48
 public static void main( String args[] )
49
50
 new MapTest();
51
52
53 }
 // end class MapTest
 number of words beginning with each letter:
 \{t=4, s=2, o=1, f=3\}
 size: 4
 isEmpty: false
```

Fig. 21.13 Using HashMaps and Maps. (Part 2)

Thank you!