Collections

Concepts: Collections (Make appropriate use of Exceptions Handling)

- 1. Write a program to add list of student names to ArrayList and it should find a particular name whether it exists or not in the list.
- 2. Create a Product class with Product Id & Product Name. Write a program to accept information of 10 products and store that in HashMap. Search a particular product in the HashMap.

The product list is as follows:

Product Id	Product Name
P001	Maruti800
P002	MarutiZen
P003	MarutiEsteem

- 3. Implement ArrayList class for this problem
 - 1. Create an Employee class which will have details like EmployeeNo, EmployeeName and Address. You should pass value for EmployeeNo, EmployeeName and Address through constructor.
 - 2. Create a method addinput(...) which will add employee details to arraylist.
 - 3. Create method display() which should display all data from arraylist using iterator.

Note: addinput(...) and display() should not be member functions of Employee class.

- 4. Write a program having user interface like
 - 1. accept first name and last name
 - 2. display total name
 - 3. exit
 - Option A should accept First Name and last Name from command prompt and save that to LinkedList object
 - Option B it has to display count of names entered in the Linkedlist object alongwith the names.

This menu should be repeated **till** users selects exit.

To store first name and surname, create a class Name with these two attributes.

5. Create Phone book having user interface like

- 1. Add new phone book(String mobileNo, String name, String email) entry
- 2. Search Phone Number on name
- 3. Search Phone Number based on pinCode
- 4. Quit.

Option 1 it allows add a phonebook entry.

Option 2 it has to take name as input from the user based on that it should return phone No Option: will terminate the program

Use HashMap to store phone book entries.