Class Vector

Kılgıladığı arayüzler:

Cloneable, Collection, List, RandomAccess, Serializable

Altsınıfları

Stack

Bildirimi:

public class **Vector** extends AbstractList implements List, RandomAccess, Cloneable, Serializable

Vector sınıfı Java Collections Framework' un bir üyesidir.

Klasik programlama eyleminde *array* (*dizi*) çok önemli bir rol oynar. Ancak, *array*'in uzunluğu; yani bileşenlerinin sayısı array bildiriminde belirleniyor ve bu uzunluk daha sonra değiştirilemiyordu. Bazı uygulamalarda, bu özelik ciddi bir handikap oluşturur. *Java* 2, bu sorunu çözmek için *Vector* sınıfını ve benzer işi yapan *ArrayList* sınıfını ortaya koydu. Her iki sınıfta, diziye yeni öğeler eklenir ya da varolan öğeler silinirse, dizinin uzunluğu kendiliğinden değişir. Tabii, bu değişimin bellek kullanımı ve zaman açısından bir bedeli (karmaşa – complexity) vardır. Ama, java programcısı bu işleri yapan yordamları kendisi yazmak zorunda değildir. *Vector* ya da *ArrayList* sınıfına ait nesneler bu işleri kendiliğinden yaparlar.

Vector tipinden dizilerin öğeleri, aynen array tipinde olduğu gibi, birer indise sahiptir. Dolayısyla , vector'un öğelerine indisleri ile doğrudan erişim sağlanır.

ArrayList senkronize olmadığı için *Vector* sınıfına göre daha hızlıdır. Elbette hızlı olmanın bir bedeli vardır. Senkronize olmaması demek, çoklu işlem ortamında güvenirliğin azalması demektir.

Java 2 sürümünde, *Vector* sınıfına *ArrayList* sınıfının bir çok metodu eklendi. Böylece, *Vector* sınıfı bir çok uygulamada *Array* sınıfının yerini aldı.

Vector sınıfı yalnızca nesneler içerebilir; ilkel veri tiplerini içeremez. İlkel veri tipleri kullanılacaksa, onların ilgil nesne içine gömülmesi gerekir. Örneğin int tipinden Vector sınıfı tanımlanamaz, ama Integer sınıfından tanımlanabilir. int veri tipi, Integer sınıfı tarafından sarmalandığı (wrapping) için, sonunda int tipi içeren Vector sınıfı kullanılabilir.

İlgili konular:

Collection, List, ArrayList, LinkedList, Serialized Form

Vector Sınıfının Nitelemleri		
protected int	capacityIncrement Vector'un sığası dolduğunda otomatik olarak sığasının ne kadar artacağını belirten sayı.	
1-	elementCount Vector nesnesinde varolan öğe sayısı.	
protected Object[]	elementData Vector'un öğelerinin konulduğu buffer dizisi.	

java.util.AbstractList sınıfından kalıtsal alınan nitelem

modCount

Vector Sınıfının Kurucuları

Vector ()

Sığası 10 ve sığa artış sayısı 0 olan boş bir vector yaratır.

Vector (Collection c)

Verilen koleksiyonu öğeleri olarak kabul eden bir vector yaratır. Öğelerin sırasını koleksonun *iterator*'u belirler.

Vector(int initialCapacity)

Sığası verilen sayıya eşit ve sığa artış sayısı 0 olan boş bir vector yaratır.

Vector(int initialCapacity, int capacityIncrement)

Sığası ve sığa artış sayısı verilenlere eşit olan boş bir vector yaratır.

Vector Sınıfının Metotları		
void	add (int index, Object element) Verilen nesneyi vector'de indisi ile belirlenen konuma yerleştirir.	
boolean	add (Object o) Verilen nesneyi vector'ün sonuna koyar.	
boolean	addAll (Collection c) Verilen koleksiyonun öğelerini bir vector yapısına dönüştürür. Öğelerin sırası, koleksiyonun iterator'u tarafından belirlenir.	
boolean	addAll (int index, Collection c) Verilen koleksiyonun öğelerini, vector'un belirlenen indisinden başlayarak araya konuşlandırır.	
void	addElement (Object obj) Vector'un sığasını 1 sayı artırarak, verilen nesneyi vector'ün sonuna koyar.	
int	capacity () Vector'un sığasını verir; öğe atanmamış indisler dahil.	
void	clear () Vector'un bütün öğelerini siler, onu boş bir vector yapar.	

Object	clone () Vector'un bir kopyasını verir.
boolean	contains (Object elem) Verilen öğenin Vector'ün içinde olup olmadığını belirler.
boolean	containsAll (Collection c) Verilen koleksiyonun Vector'ün içinde olup olmadığını belirler.
void	copyInto (Object[] anArray) Vector'ün öğelerini belirlenen array'e kopyalar
Object	elementAt(int index) Vector'ün verilen indisteki öğesini verir.
Enumeration	elements () Vector'ün öğelerini sıralı olarak verir.
void	ensureCapacity (int minCapacity) Vector'ün sığasını, gerekli ise, verilen sayı kadar artırır.
boolean	equals (Object 0) Verilen nesneyi Vector ile mukayese eder; eşit olup olmadığını belirler.
Object	firstElement () Vector'ün ilk öğesini (indisi 0 olan) verir.
Object	get (int index) Vector'ün verilen indisteki öğesini verir.
int	hashCode() Vector'ün hash kodunu verir.
int	indexOf (Object elem) Verilen nesnenin vector içinde konuşlandığı ilk indisi verir. Bunu yaparken equals metodunu kullanır.
int	indexOf (Object elem, int index) Verilen indisten başlamak koşuluyla, verilen nesnenin vector içinde konuşlandığı ilk indisi verir. Bunu yaparken equals metodunu kullanır.
void	insertElementAt (Object obj, int index) Verilen öğeyi, verilen indisle belirlenen konuma yerleştirir.
boolean	isEmpty() Vector'ün boş olup olmadığını belirler.
Object	lastElement () Vector'ün son öğesini verir.
int	lastIndexOf (Object elem) Verilen nesnenin, vector içinde konuşlandığı son indisi verir.
int	lastIndexOf(Object elem, int index) Ters sırada aramak koşuluyla, verilen nesnenin, vector içinde konuşlandığı indisi verir.
Object	remove (int index) İndisi verilen öğeyi Vector'den siler.
boolean	remove (Object o)

	Verilen öğeyi, ilk karşılaştığı konumundan siler. Öğe vector içinde değilse, bir değişiklik yapmaz.
boolean	removeAll (Collection c) Verilen koleksiyonun bütün öğelerini vector'dan siler.
void	removeAllElements () Vector'ün bütün öğelerini siler ve uzunluğunu 0 yapar.
boolean	removeElement (Object obj) Verilen öğeyi, ilk karşılaştığı konumundan siler.
void	removeElementAt (int index) Verilen indisteki öğeyi siler.
protected void	removeRange (int fromIndex, int toIndex) Verilen indisler arasında kalan bütün öğeleri siler; uçlar da silinir.
boolean	retainAll (Collection c) Verilen koleksiyona ait olanların dışındaki bütün öğeleri siler.
Object	set (int index, Object element) Verilen öğeyi belirtilen indisteki konuma yerleştirir.
void	setElementAt (Object obj, int index) Verilen öğeye belirtilen indisi atar.
void	setSize (int newSize) Vector'e yeni sığa (uzunluk) atar.
int	size () Vector'ün öğe atanmış bileşen sayısını (uzunluğunu) verir.
List	subList (int fromIndex, int toIndex) Verilen indisler arasında kalan öğeleri verir; listeye uç noktalar da dahildir.
Object []	toArray () Vector'ü, sırayı koruyarak, bir array yapısına dönüştürür.
Object []	toArray (Object[] a) Vector'ü, sırayı koruyarak, verilen arraye dönüştürür.
String	toString() Vector'ü String temsiline dönüştürür.
void	trimToSize () Vector'un sığasını mevcut uzunluğuna indirger.

java.util.AbstractList sınıfından kalıtsal alınan metotlar

iterator, listIterator, listIterator

java.lang.Object sınıfından kalıtsal alınan metotlar

finalize, getClass, notify, notifyAll, wait, wait, wait

java.util.List arayüzünden alınan metotlar

iterator, listIterator, listIterator

VECTOR YARATMA

Programda Vector nesnesi yaratmak için ya java.util.Vector paketi ya da java.util.* paketi çağrılmalıdır. Bunu yapmak için, programın başına

```
import java.util.Vector;
ya da
import java.util.*;.
```

yazılmalıdır. Sonra aşağıdaki kurucularda istenen birisiyle vektör sınıfı yaratılır.

Vector Kurucuları (constructors)

```
Vector v = new Vector();
```

deyimi uzunluğu 10 olan boş bir vektör yaratır. Uzunluk belirtilmediği zaman, vektör sınıfının öntanımlı (default) uzunluğu daima 10 bileşendir.

```
Vector v = new Vector(Collection c);
```

deyimi belirtilen koleksiyonun öğelerini içeren bir vektör yaratır.

```
Vector v = new Vector(int başlangıçKapasitesi);
```

deyimi, başlangıç kapasitesi belirlenen boş bir vektör yaratır. Standart kapasite artışı 0 dır.

```
Vector v =
  new Vector(int başlangıçKapasite, int kapasiteArtışı);
```

deyimi, başlangıç kapasitesi belirlenen boş bir vektör yaratır. Kapasite artışı kapasiteArtışı ile verilen int değerdir.

```
Vector v = new Vector();
```

deyimi kullanılır. Bu deyim 10 bileşenli bir vektör yaratır; yani vektörün öntanımlı uzunluğu 10 dur. Eğer uzunluğu kendimiz belirlemek istiyorsak, örneğin 215 bileşenli bir vektör için

```
Vector v = new Vector(215);
deyimini yazarız.
```

VEKTÖRÜN UZUNLUĞUNU DEĞIŞTIRME

Vector, özünde bir arraydır; arrayden öneli farkı uzunluğunundeğiştirilebilir oluşudur. Vector'ün bileşenlerinin hepsine değer atanır ve yeni bileşen ekleme gereksemesi ortaya çıkarsa, teknik olarak yapılan iş şudur:

Mevcut vektörün bileşen sayısından bir fazla bileşeni olan bir Vector yaratılır. Eski Vector'ün bileşenleri, sırasıyla, yeni vektörün bileşenlerine aktarılır. En sona eklenen yeni bileşene yeni değer girilir. Tabii, bu işlem biraz zaman alıcıdır. O nedenle, gerekseme duyulacak bileşen sayısı başlangıçta biliniyorsa, vektör yerine array tercih edilmelidir.

Tabii, vektörün bileşenlerine ekleme yapılabildiği gibi, istenen bileşen silinebilir, bileşenlerin arasına yeni bileşen yerleştirilebilir.

VECTOR'E YENI BILEŞEN EKLEME

Vektöre yeni bileşen eklemek için

```
v.add(s); // v vektörünün sonuna yeni s bileşenini ekler deyimi yazılır.
```

VECTOR'ÜN ÖĞELERINI LISTELEME

Bir vektörün bütün bileşenlerini listelemek için, elbette for döngüsü kullanılabilir. Ama vektör sınıfı daha kolay bir yöntem sunar:

LISTITERATOR

AŞAĞIDAKİ KOD PARÇASI LİSTİTERATÖRÜN KULLANILIŞINI GÖSTERMEKTEDİR.

```
ListIterator iter = v.listIterator();
while (iter.hasNext()) {
 System.out.println((String)iter.next());
}
```

VECTOR SINIFININ METOTLARINA ÖRNEKLER

Aşağıdaki tabloda v bir vektör, o bir nesne (object), i ise int tipinden bir damgadır (index).

Metot	Açıklama
v.add(o)	v vektörüne o nesnesini ekler
v.add(i, o)	i damgalı bileşeni bir sonraya iter, araya o nesnesini yerleştirir
v.clear()	v vektörünün bütün bileşenlerini siler
v.contains(o)	v vektörü o nesnesini içeriyorsa true, değilse false değerini alır
v.firstElement(i)	v vektörünün ilk bileşenini verir
v.get(i)	v vektörünün i-damgalı bileşenini verir
v.lastElement(i)	v vektörünün son bileşenini verir
v.listIterator()	v vektörünün bütün bileşenleri üzerinde sırayla geçer (döngü yapar)
v.remove(i)	v vektörünün i-damgalı bileşenini siler
v.set(i,o)	v vektörünün i-damgasını o objesine takar
v.size()	v vektörünün mevcut bileşen sayısını (uzunluğunu) verir
v.toArray(Object[])	v vektörünü nesne arrayine dönüştürür

Örnek:

Java Collections Framework içindeki her yapıya (ambar) konulan öğeler birer nesne olmak zorundadır. İlkel veri tipleri yapı içine konulamaz. Onları önce ait oldukları sınıflara gömdükten sonra yapı içine koyabiliriz. Bir yapıya her hangi bir sınıfa ait nesneler konulabilir; yanı aynı ayapıda farklı tipten nesneler yer alabilir. Yapıya belirli sınıftan nesneler koymak istiyorsak, onu <E> simgesiyle belirtiriz. Burada E nesnelerin ait olacağı sınıfın adıdır. Aşağıdaki örnekte Vector<String> ifadesi, yaratılan vektöre ancak String sınısına ait nesnelerin konulabileceğini belirtir. Tabii, String yerine istenen başka bir sınıf alınabilir.

Array için olduğu gibi, vector'un bileşenlerinin indisleri *0* dan başlar.

Aşağıdaki örnek, boş bir vektör nesnesi yaratıyor, 0-ıncı damgadan başlayıp 4-üncü damgaya kadar bileşenlerine beş tane String tipi nesne ekliyor. Sonra 3-damgalı bileşene yeni bir String nesnesi yerleştiriyor (araya giriyor, insertion). Bu işlem 3 ve 4 numaralı bileşenleri birer damga yukarıya kaydırıyor. Dolayısıyla vektörün bileşen sayısı 6 oluyor.

Vector01.java

```
import java.util.Vector;
public class VectorDemo {
 public static void main(String[] args) {
 Vector<String> v = new Vector<String>();
 v.add("Zonguldak");
 v.add("Sinop");
 v.add("Trabzon");
 v.add("Rize");
 v.add("İzmit");
 // indisi 3 olan konuma bir öğe sokuştur (insetion)
 v.add(3, "Bafra");
 // v.size() vektörün bileşen sayısını verir
 System.out.println("Vektörün uzunluğu :" + v.size());
 // v.get(i) vektörün i-inci indisli terimini verir
 for (int i = 0; i < v.size(); i++) {</pre>
 System.out.println("Vektör öğesi : " + i + " :" +
v.get(i));
 }
 }
 Çıktı:
 Vektörün uzunluğu :6
 Vektör öğesi : 0 :Zonguldak
 Vektör öğesi : 1 :Sinop
 Vektör öğesi : 2 :Trabzon
 Vektör öğesi : 3 :Bafra
 Vektör öğesi : 4 :Rize
 Vektör öğesi : 5 :İzmit
 */
```

Örnek:

Aşağıdaki örnek vektör metotlarının kullanılışını göstermektedir.

```
import java.util.*;
public class VectorDemo {
 public static void main(String[] args) {
 Vector<Object> vector = new Vector<Object>();
 int primitiveType = 100;
 Integer wrapperType = new Integer(200);
 String str = "Başkent Ankara";
 vector.add(primitiveType);
 vector.add(wrapperType);
 vector.add(str);
 vector.add(2, new Integer(300));
 System.out.println("vektörün öğeleri : " + vector);
 System.out.println("vektörün uzunluğu : " + vector.size());
 System.out.println("vektörün 2 numaralı bileşeni : "
 + vector.elementAt(2));
 System.out.println("vektörün ilk öğesi
 + vector.firstElement());
 System.out.println("vektörün son öğesi
 + vector.lastElement());
 vector.removeElementAt(2);
 Enumeration e = vector.elements();
```

```
System.out.println("vektörün öğeleri : " + vector);
 while (e.hasMoreElements()) {
 System.out.println("öğe
 : " + e.nextElement());
 }
 }
}
 Çıktı:
 vektörün öğeleri : [100, 200, 300, Başkent Ankara]
 vektörün uzunluğu: 4
 vektörün 2 numaralı bileşeni : 300
 vektörün ilk öğesi
 : 100
 vektörün son öğesi
 : Başkent Ankara
 vektörün öğeleri : [100, 200, Başkent Ankara]
 öğe : 100
 : 200
 öğe
 öğe : Başkent Ankara
 */
Örnek:
import java.util.Vector;
public class QueueDemo {
 public static void main(String[] args) {
 Vector<String> vc = new Vector<String>();
 // <E> Vector'un öğe tipi: String, Integer, Object, vb.
 // add() metodu Vector'a öğe ekler
 vc.add("Burak");
 vc.add("İbrahim");
 vc.add("Deniz");
 vc.add("Mine");
 vc.add("Çağlar");
 // index= 3 olan yere sokuşturma (insertion)
 vc.add(3, "Zeynep");
 // vc.size() metodu Vector'ün sığasını verir
 System.out.println("Vector'un Sigasi :" + vc.size());
 // Vector'ün öğelerini yazdırır
 for (int i = 0; i < vc.size(); i++) {</pre>
 System.out.println("Vector öğesi " + i + " :" +
vc.get(i));
 }
 Cıktı:
```

```
Vector'ün Sığası :6
 Vector öğesi 0 :Burak
 Vector öğesi 1 :İbrahim
 Vector öğesi 2 :Deniz
 Vector öğesi 3 :Zeynep
 Vector öğesi 4 :Mine
 Vector öğesi 5 :Çağlar
Örnek:
import java.util.*;
public class Vector01 {
 public static void main(String[] args) {
 Vector v = new Vector();
 v.add("doğrusal");
 v.add("cebir");
 System.out.println("Önceki Vector = " + v);
 v.clear();
 System.out.println("Sonraki Vector = " + v); }
 }
 Çıktı:
 Önceki Vector = [doğrusal, cebir]
 Sonraki Vector = []
 */
```