

Choosing a collection

■ See also: http://initbinder.com/bunker/wp-content/uploads/2011/03/collections.png

Collections summary

collection	ordering	benefits	weaknesses
array	by index	fast; simple	little functionality; cannot resize
ArrayList	by insertion, by index	random access; fast to modify at end	slow to modify in middle/front
LinkedList	by insertion, by index	fast to modify at both ends	poor random access
TreeSet	sorted order	sorted; O(log N)	must be comparable
HashSet	unpredictable	very fast; O(1)	unordered
LinkedHashSet	order of insertion	very fast; O(1)	uses extra memory
TreeMap	sorted order	sorted; O(log N)	must be comparable
HashMap	unpredictable	very fast; O(1)	unordered
LinkedHashMap	order of insertion	very fast; O(1)	uses extra memory
PriorityQueue	natural/comparable	fast ordered access	must be comparable

It is important to be able to choose a collection properly based on the capabilities needed and constraints of the problem to solve.

Using maps

- A map allows you to get from one half of a pair to the other.
 - Remembers one piece of information about every index (key).

Later, we can supply only the key and get back the related value: Allows us to ask: What is Joe's phone number?

Map methods

put(key, value)	adds a mapping from the given key to the given value; if the key already exists, replaces its value with the given one	
get(key)	returns the value mapped to the given key (null if not found)	
containsKey(key)	returns true if the map contains a mapping for the given key	
remove(key)	removes any existing mapping for the given key	
clear()	removes all key/value pairs from the map	
size()	returns the number of key/value pairs in the map	
isEmpty()	returns true if the map's size is 0	
toString()	returns a string such as " $\{a=90, d=60, c=70\}$ "	
keySet()	returns a set of all keys in the map	
values()	returns a collection of all values in the map	
putAll(map)	adds all key/value pairs from the given map to this map	
equals(map)	returns true if given map has the same mappings as this one	

Maps vs. sets

- A set is like a map from elements to boolean values.
 - Set: Is Joe found in the set? (true/false)

Map: What is Joe's phone number?

keySet and values

- keySet method returns Set of all keys in map
 - can loop over the keys in a foreach loop
 - can get each key's associated value by calling get on the map

- values method returns Collection of all values in map
 - ages.values() above returns [2, 57, 19]
 - can loop over the values with a for-each loop
 - no easy way to get from a value back to its associated key(s)

Iterators (11.1)

- **iterator**: An object that allows a client to traverse the elements of any collection.
 - Remembers a position, and lets you:
 - get the element at that position
 - advance to the next position
 - remove the element at that position

Iterator methods

hasNext()	returns true if there are more elements to examine
next()	returns the next element from the collection (throws a NoSuchElementException if there are none left to examine)
remove()	removes the last value returned by next() (throws an IllegalStateException if you haven't called next() yet)

- Iterator interface in java.util
 - every collection has an iterator() method that returns an iterator over its elements

```
Set<String> set = new HashSet<String>();
...
Iterator<String> itr = set.iterator();
...
```

Iterator example

```
Set < Integer > scores = new TreeSet < Integer > ();
scores.add(94);
scores.add(38); // Jenny
scores.add(87);
scores.add(43); // Marty
scores.add(72);
Iterator<Integer> itr = scores.iterator();
while (itr.hasNext()) {
 int score = itr.next();
 System.out.println("The score is " + score);
 // eliminate any failing grades
 if (score < 60) {
 itr.remove();
System.out.println(scores); // [72, 87, 94]
```

Chapter 22 – Collections

Outline

22.1 Introduction

• Java collections framework

- Contains prepackaged data structures, interfaces, algorithms for manipulating those data structures
- Examples of collections hand of cards, software engineers working on same project, etc.
- Collections Use existing data structures without concern for how they are implemented
 - Example of code reuse

22.2 Collections Overview

Collection

Data structure (object) that can hold references to other objects

Collections framework

- Interfaces declare operations for various collection types
- Belong to package java.util
 - Collection
 - Set
 - List
 - Map

22.3 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 (overloaded to fill all or part of the array)
 - Method sort for sorting arrays (overloaded to sort all or part of the array)
 - Method arraycopy to copy portion of one array into another (java.lang.System)
- Methods overloaded to work with primitive-type arrays and object arrays

<u>Outline</u>

UsingArrays.jav

Line 16

Line 18

Use static method fill of class Arrays to populate array with 7s

Use static method sort of class Arrays to sort array's elements in ascending order

Use static method arraycopy of class System to copy array intValues into array intValuesCopy

<u>Outline</u>

UsingArrays.jav

52

53 54

55

56

57 58

59

60

61

62

63

64

65

66 67

68 69

70

71

<u>Outline</u>

Use static method binarySearch of class Arrays to perform binary search on array

Line 55

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

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


UsingArrays.jav

```
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
intValuesCopy: 1 2 3 4 5 6
intValues == intValuesCopy
intValues != filledInt
Found 5 at element 4 in intValues
8763 not found in intValues
```

22.3 Class Arrays

- Viewing an Array as a List
 - private static final String suits[] = { "Hearts",
 "Diamonds", "Clubs", "Spades" };
 - List list = new ArrayList(Arrays.asList(suits));
 - list is independent of suits, changes to either does not affect the other
 - List list = Arrays.asList(suits);
 - list is a "view" of suits, changes made to list changes suits and vice versa


```
Outline
 // Fig. 22.2: UsingAsList.java
 // Using method asList.
 import java.util.*;
 UsingAsList.jav
 public class UsingAsList {
 a
 private static final String values[] = { "red", "white", "blue" };
 private List list;
 Line 12
 Use static method asList
 // initialize List and set value at location 1
 of class Arrays to return
 public UsingAsList()
10
 List view of array values
11
 list = Arrays.asList( values ); // get List
12
 Line 21
 13
 Use method set of List
14
 }
 object to change the contents
15
 of element 1 to "green"
16
 // output List and array
17
 public void printElements()
18
 System.out.print( "List elements : " );
19
 List method size returns
20
 number of elements in List
21
 for ( int count = 0; count < list.size(); ←count++ )</pre>
 System.out.print( list.get( count ) + " " );
22
23
 System.out.print( "\nArray elements: " );
 List method get returns
24
25
 individual element in List
```

```
for ( int count = 0; count < values.length; count++ )</pre>
26
 System.out.print( values[ count ] + " " );
27
28
 System.out.println();
29
30
31
 public static void main( String args[] )
32
33
 new UsingAsList().printElements();
34
35
36
37 } // end class UsingAsList
```

<u>Outline</u>

UsingAsList.jav a

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

22.4 Interface Collection and Class Collections

Interface Collection

- Contains bulk operations
 - Adding, clearing, comparing and retaining objects
- Interfaces Set and List extend interface Collection
- Provides an Iterator, similar to an Enumeration (but Iterator can remove elements, while Enumeration cannot)

Class Collections

- Provides static methods that manipulate collections
- Collections can be manipulated polymorphically

22.5 Lists

• List

- Ordered Collection that can contain duplicate elements
- Sometimes called a sequence
- Implemented via interface List
 - ArrayList (resizable array)
 - LinkedList
 - Vector
- List method listIterator is a birectional iterator
- listIterator parameter (if used) tells where to start iterating


```
// Fig. 22.3: CollectionTest.java
 Outline
 // Using the Collection interface.
 import java.awt.Color;
 CollectionTest.
 import java.util.*;
 java
6
 public class CollectionTest {
 private static final String colors[] = { "red", "white", "blue" };
 Lines 15-20
 // create ArrayList, add objects to it and manipulate it
 Line 26
 public CollectionTest()
10
11
 List list = new ArrayList();
12
13
 // add objects to list
14
 list.add( Color.MAGENTA ); // add a color object
15
16
 for ( int count = 0; count < colors.length; count++ )</pre>
17
 Use List method add to
 list.add( colors[ count ] ); ______
18
 add objects to ArrayList
19
 list.add( Color.CYAN ); ← // add a color object
20
21
 // output list contents
22
23
 System.out.println( "\nArrayList: " );
24
 for ( int count = 0; count < list.size(); count++ )</pre>
25
 System.out.print( list.get( count ) + " " );
26
27
 List method get returns
 individual element in List
```

All rights reserved.

```
Method removeStrings takes a
 // remove all String objects
28
 Collection as an argument; Line 29
 removeStrings( list ); ←
29
 passes List, which extends
30
 Collection, to this method
 // output list contents
31
 System.out.println( "\n\nArrayList after calling removeStrings: " );
32
 java
33
 for ( int count = 0; count < list.size(); count++ )</pre>
34
35
 System.out.print( list.get( count ) + " " );
 Line 29
36
 } // end constructor CollectionTest
37
 Line 42
38
 // remove String objects from Collection
39
 private void removeStrings( Collection collection )
 Line 45
40
41
 Iterator iterator = collection.iterator(); / get iterat
42
 Obtain Collection iterator
43
44
 // loop while collection has items
 Iterator method hasNext
45
 while ( iterator.hasNext() )
46
 determines whether the Iterator
47
 if ( iterator.next() instanceof String )
 contains more elements
 iterator.remove(); // remove String object
48
49
 }
50
 Iterator method next returns
 next Object in Iterator
 Use Iterator method remove to
 remove String from Iterator
```

```
public static void main( String args[] )

new CollectionTest();

}

// end class CollectionTest
```

<u>Outline</u>

CollectionTest.
java

```
ArrayList:
 java.awt.Color[r=255,g=0,b=255] red white blue java.awt.Color
 [r=0,g=255,b=255]

ArrayList after calling removeStrings:
 java.awt.Color[r=255,g=0,b=255] java.awt.Color[r=0,g=255,b=255]
```

```
Outline
 // Fig. 22.4: ListTest.java
 // Using LinkLists.
 import java.util.*;
 ListTest.java
5
 public class ListTest {
 private static final String colors[] = { "black", "yellow",
 Lines 14-15
 "green", "blue", "violet", "silver" };
 private static final String colors2[] = { "gold", "white",
8
 Line 23
 "brown", "blue", "gray", "silver" };
10
 Line 24
11
 // set up and manipulate LinkedList objects
 public ListTest()
12
13
 List link = new LinkedList();
14
 Create two LinkedList objects
 List link2 = new LinkedList();
15
16
 // add elements to each list
17
 for ( int count = 0; count < colors.length; count++ ) {</pre>
18
19
 link.add( colors[ count ] );
 link2.add( colors2[ count ] );
 Use LinkedList method
20
21
 }
 addAll to append link2
22
 elements to link
 // concatenate lists
23
 link.addAll( link2 );
 link2 = null;
 // release resources
24
25
 Nullify link2, so it can be
 garbage collected
```

^{© 2003} Prentice Hall, Inc. All rights reserved.

```
Outline
 printList( link );
 uppercaseStrings( link );
 ListTest.java
 printList( link );
 Lines 42-50
 System.out.print( "\nDeleting elements 4 to 6..." );
 removeItems( link, 4, 7 );
 printList( link );
 printReversedList( link );
} // end constructor ListTest
// output List contents
public void printList( List list )
 Use List method get to obtain object
 in LinkedList, then print its value
 System.out.println( "\nlist: " );
 for ( int count = 0; count < list.size(); count++ )</pre>
 System.out.print( list.get( count ) + " " );
 System.out.println();
```

26

2728

29

30 31

32

333435

36

3738

3940

41

42

43

44

45

46

47 48 49

50

^{© 2003} Prentice Hall, Inc. All rights reserved.

```
Use ListIterator to traverse
51
 LinkedList elements and convert them to
 // locate String objects and convert to uppercas
52
 private void uppercaseStrings( List list )
 upper case (if elements are Strings)
53
54
 LISTIEST, Java
 ListIterator iterator = list.listIterator()*;
55
56
 Lines 53-63
57
 while ( iterator.hasNext() ) {
 Object object = iterator.next(); // get item
58
 Line 68
59
 if ( object instanceof String ) // check for String
60
 iterator.set( ( String ) object ).toUpperCase() );
61
62
 }
 Use List methods subList and clear to
63
 remove LinkedList elements
64
 // obtain sublist and use clear method to delete sublist items
65
 private void removeItems(\list\, int start, int end )
66
67
 list.subList(*start, end ).@lear(); // remove items
68
69
70
71
 // print reversed list
 private void printReversedList( List list )
72
73
 ListIterator iterator = list.listIterator( list.size() );
74
75
```

```
76
 System.out.println( "\nReversed List:" );
 Outline
77
 ListIterator method
78
 // print list in reverse order
 hasPrevious determines
 while( iterator.hasPrevious() ) ←
 java
79
 whether the ListIterator
 System.out.print( iterator.previous() +
80
81
 }
 contains more elements
82
 ListIterator method previous
 public static void main( String args[] )
83
 returns previous Object in
84
 new ListTest();
85
 ListIterator
86
87
 } // 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

Reversed List:
SILVER GRAY BLUE BROWN WHITE BLUE GREEN YELLOW BLACK
```

3

5

6

8

9

23

Outline

UsingToArray.ja va

Line 20

Use List method to Array to obtain array representation of LinkedList

```
for ( int count = 0; count < colors.length; count++ )</pre>
24
 System.out.println( colors[ count ] );
25
26
 }
27
 public static void main( String args[] )
28
29
 new UsingToArray();
30
31
 }
32
 } // end class UsingToArray
```


<u>Outline</u>

UsingToArray.ja va

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

22.6 Algorithms

- Collections class provides set of (high-performance, efficient) algorithms
 - Implemented as Static methods
 - List algorithms
 - sort
 - binarySearch
 - reverse
 - shuffle
 - fill
 - copy
 - Collections algorithms
 - min
 - max

22.6.1 Algorithm sort

sort

- Sorts List elements
 - Collections.sort(list);
 - Order is determined by natural order of element type
 - Uses that class's compareTo method (returns 0, negative, positive)
 - Collections.sort(list, Comparator object) can be used for alternate ordering


```
// Fig. 22.6: Sort1.java
 Outline
 // Using algorithm sort.
 import java.util.*;
 Sort1.java
5
 public class Sort1 {
 private static final String suits[] =
6
 Line 13
 { "Hearts", "Diamonds", "Clubs", "Spades" };
8
 Line 18
 // display array elements
 public void printElements()
10
11
12
 // create ArrayList
 List list = new ArrayList( Arrays.asList( suits ) ); ___
13
 Create ArrayList
14
 // output list
15
 System.out.println( "Unsorted array elements:\n" + list );
16
17
18
 Collections.sort( list ); // sort ArrayL:
 Use Collections method
19
 sort to sort ArrayList
 // output list
20
 System.out.println( "Sorted array elements:\n" + list );
21
22
23
```

Sorted array elements:

[Clubs, Diamonds, Hearts, Spades]

<u>Outline</u>

Sort1.java

```
// Fig. 22.7: Sort2.java
 Outline
 // Using a Comparator object with algorithm sort.
 import java.util.*;
 Sort2.java
5
 public class Sort2 {
 private static final String suits[] =
 Line 18
 { "Hearts", "Diamonds", "Clubs", "Spades" };
 Line 18
 // output List elements
 public void printElements()
 Method reverseOrder of class
10
11
 Collections returns a
 List list = Arrays.asList( suits ); // create List
12
 Comparator object that represents
13
 the collection's reverse order
 // output List elements
14
 System.out.println( "Unsorted array elements:\n" + list );
15
16
 // sort in descending order using a comparator
17
 Collections.sort( list, Collections.reverseOrder() );
18
19
 // output List elements
20
 System.out.println( "Sorted list elements:\n" + list );
21
22
23
```

Method sort of class Collections can use a Comparator object to sort a List

<u>Outline</u>

Sort2.java

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

```
// Fig. 22.8: Sort3.java
// Creating a custom Comparator class.
import java.util.*;
public class Sort3 {
 public void printElements()
 List list = new ArrayList(); // create List
 list.add( new Time2( 6, 24, 34 ) );
 list.add( new Time2( 18, 14, 05 ) );
 list.add( new Time2( 8, 05, 00 ) );
 list.add( new Time2( 12, 07, 58 ) );
 list.add( new Time2( 6, 14, 22
 Sort in order using a custom
 comparator
 // output List elements
 TimeComparator.
 System.out.println( "Unsorted
 // sort in order using a comparator
 Collections.sort( list, new TimeComparator() );
 // output List elements
 System.out.println( "Sorted list elements:\n" + list );
```

5

6

8

10

11

12

13

14

15

16

17

18 19

2021

2223

242526

Outline Outline

Sort3.java

Line 21

```
public static void main( String args[] )
 Custom comparator TimeComparator
 implements Comparator interface.
  new Sort2().printElements();
 Implement method compare to
private class TimeComparatø
 Line 32
 determine the order of two objects.
 int hourCompare, minuted
  Time2 time1, time2;
 Line 36
  public int compare(Object object1, Object object2)
 // cast the objects
 time1 = (Time2)object1;
 time2 = (Time2)object2;
 hourCompare = new Integer( time1.getHour() ).compareTo(
 new Integer( time2.getHour() ) );
 // test the hour first
 if ( hourCompare != 0 )
 return hourCompare;
 minuteCompare = new Integer( time1.getMinute() ).compareTo(
 new Integer( time2.getMinute() ) );
```

27

28

293031

32

33

34

35

3637

38

39

40 41

42

43 44

45

46 47

48 49

50 51

```
// then test the minute
52
 if ( minuteCompare != 0 )
53
 return minuteCompare;
54
55
 secondCompare = new Integer( time1.getSecond() ).compareTo(
56
 new Integer( time2.getSecond() ) );
57
58
 return secondCompare; // return result of comparing seconds
59
 }
60
61
 } // end class TimeComparator
62
63
  } // end class Sort3
64
```

Unsorted array elements:

Sorted list elements:

[06:24:34, 18:14:05, 08:05:00, 12:07:58, 06:14:22]

[06:14:22, 06:24:34, 08:05:00, 12:07:58, 18:14:05]

<u>Outline</u>

Sort3.java

```
© 2003 Prentice Hall, Inc. All rights reserved.
```

22.6.2 Algorithm shuffle

- shuffle
 - Randomly orders List elements


```
// Fig. 22.9: Cards.java
 // Using algorithm shuffle.
 import java.util.*;
 // class to represent a Card in a deck of cards
 class Card {
 private String face;
8
 private String suit;
 // initialize a Card
10
11
 public Card( String initialface, String initialSuit )
12
13
 face = initialface;
 suit = initialSuit;
14
15
 }
16
17
 // return face of Card
18
 public String getFace()
19
 return face;
20
21
 }
22
23
 // return suit of Card
 public String getSuit()
24
25
 return suit;
26
27
```


<u>Outline</u>

Cards.java

```
28
 // return String representation of Card
29
 public String toString()
30
31
 StringBuffer buffer = new StringBuffer( face + " of " + suit );
32
 buffer.setLength( 20 );
33
34
 return buffer.toString();
35
36
 }
37
 } // end class Card
38
39
 // class Cards declaration
40
 public class Cards {
 private static final String suits[] =
42
 { "Hearts", "Clubs", "Diamonds", "Spades" };
43
 private static final String faces[] = { "Ace", "Deuce", "Three",
44
 "Four", "Five", "Six", "Seven", "Eight", "Nine", "Ten",
45
 "Jack", "Queen", "King" };
46
 private List list;
47
48
 // set up deck of Cards and shuffle
49
 public Cards()
50
51
 Card deck[] = new Card[ 52 ];
52
53
```


<u>Outline</u>

Cards.java

```
for ( int count = 0; count < deck.length; count++ )</pre>
 Outline
54
 deck[ count ] = new Card( faces[ count % 13 ],
55
 suits[ count / 13 ] );
56
57
 Cards.java
 list = Arrays.asList( deck ); // get List
58
 Collections.shuffle( list ); // shuffle deck
59
 Line 59
60
 }
61
 // output deck
62
 Use method shuffle of class
 public void printCards()
63
 Collections to shuffle List
64
 int half = list.size() / 2 - 1;
65
66
 for ( int i = 0, j = half + 1; i \le half; i++, j++)
67
 System.out.println( list.get( i ).toString() + list.get( j ) );
68
69
 }
70
71
 public static void main( String args[] )
72
73
 new Cards().printCards();
74
 }
75
 } // end class Cards
```

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

<u>Outline</u>

Cards.java

22.6.3 Algorithms reverse, fill, copy, max and min

- reverse
 - Reverses the order of List elements
- fill
 - Populates (overwrites) List elements with values
- copy (dest, source)
 - Creates copy of a List
- max
 - Returns largest element in Collection
- min
 - Returns smallest element in Collection
- max and min can be called with comparator object as second argument

^{© 2003} Prentice Hall, Inc. All rights reserved.

```
<u>Outline</u>
27
 Collections.fill( list, "R" );
 Use method fill of class Collections
 System.out.println( "\nAfter ca
28
 to populate List with the letter "R"
 output( list );
29
 Algorithms1.jav
30
 } // end constructor
31
 a
32
 // output List information
33
 Line 27
 private void output( List listRef )
34
35
 Line 41
 System.out.print( "The list is: " );
36
37
 I ine 42
 for ( int k = 0; k < listRef.size(); k++ )</pre>
38
 Obtain maximum value in List
 System.out.print( listRef.get( k ) + " " );
39
40
 System.out.print( "\nMax: " + Collections.max( listRef ) );
41
 System.out.println( " Min: " + Collections.min( listRef ) );
42
43
44
 Obtain minimum value in List
45
 public static void main( String args[] )
46
47
 new Algorithms1();
48
49
 } // end class Algorithms1
```

Outline

Algorithms1.jav a

```
Initial list:
The list is: P C M
Max: P Min: C
```

After calling reverse:

The list is: M C P Max: P Min: C

After copying:

The list is: M C P Max: P Min: C

After calling fill: The list is: R R R

Max: R Min: R

22.6.4 Algorithm binarySearch

- binarySearch
 - Collections method
 - Locates Object in List
 - Returns index of Object in List if Object exists
 - Returns negative value if Object does not exist
 - Collections.binarySearch(list,key)


```
// Fig. 22.11: BinarySearchTest.java
 Outline
 // Using algorithm binarySearch.
 import java.util.*;
 BinarySearchTes
5
 public class BinarySearchTest {
 t.java
 private static final String colors[] = { "red", "white",
6
 "blue", "black", "yellow", "purple", "tan", "pink" };
 private List list;  // List reference
8
 Line 14
 // create, sort and output list
10
 public BinarySearchTest()
11
12
 list = new ArrayList( Arrays.asList( colors ) );
13
 Collections.sort( list ); // sort the ArrayList _
14
 Sort List in ascending order
 System.out.println( "Sorted ArrayList: " + list );
15
16
17
 // search list for various values
18
19
 private void printSearchResults()
20
 printSearchResultsHelper( colors[ 3 ] ); // first item
21
 printSearchResultsHelper( colors[ 0 ] ); // middle item
22
 printSearchResultsHelper( colors[ 7 ] ); // last item
23
 printSearchResultsHelper( "aardvark" ); // below lowest
24
 printSearchResultsHelper( "goat" );  // does not exist
25
 printSearchResultsHelper( "zebra" ); // does not exist
26
27
28
```

Found at index 2

Not Found (-1)

Not Found (-3)

Not Found (-9)

Searching for: aardvark

Searching for: goat

Searching for: zebra

Outline

BinarySearchTes t.java

Use method binarySearch of class Collections to search List for specified key

© 2003 Prentice Hall, Inc. All rights reserved.

22.7 Sets

Set

- Collection that contains unique elements (no duplicates)
- HashSet (implements Set)
 - Stores elements in hash table (order determined by hashing algorithm)
- TreeSet (implements SortedSet)
 - Stores elements in tree (sorted order)
 - headSet(x) returns subset with every element before x
 - tailSet(x) returns subset with every element including and after x


```
// Fig. 22.12: SetTest.java
 Outline
 // Using a HashSet to remove duplicates.
 import java.util.*;
 SetTest.java
 public class SetTest {
 private static final String colors[] = { "red", "white", "blue",
 Line 22
 "green", "gray", "orange", "tan", "white", "cyan",
 "peach", "gray", "orange" };
 // create and output ArrayList
10
 public SetTest()
11
12
 List list = new ArrayList( Arrays.asList( colors ) );
13
 System.out.println( "ArrayList: " + list );
14
 printNonDuplicates( list );
15
16
17
 // create set from array to eliminate duplicates
18
19
 private void printNonDuplicates( Collection collection )
20
21
 // create a HashSet and obtain its iterator
 Create HashSet from
22
 Set set = new HashSet( collection );
 Collection object
23
 Iterator iterator = set.iterator();
24
25
 System.out.println( "\nNonduplicates are: " );
26
```

5

6

8

^{© 2003} Prentice Hall. Inc. All rights reserved.

```
Use Iterator to
 while ( iterator.hasNext() )
27
 traverse Set and print
 System.out.print( iterator.next() + " " );
28
 nonduplicates
29
 System.out.println();
30
31
32
 public static void main( String args[] )
33
34
 new SetTest();
35
36
37
 } // end class SetTest
38
 ArrayList: [red, white, blue, green, gray, orange, tan, white, cyan,
 peach, gray, orange]
 Nonduplicates are:
 red cyan white tan gray green orange blue peach
```

SetTest.java

<u>Outline</u>

Lines 27-28

```
// Fig. 22.13: SortedSetTest.java
 Outline
 // Using TreeSet and SortedSet.
 import java.util.*;
 SortedSetTest.j
 public class SortedSetTest {
 private static final String names[] = { "yellow", "green",
 ava
 "black", "tan", "grey", "white", "orange", "red", "green" };
 Line 12
 // create a sorted set with TreeSet, then manipulate it
 public SortedSetTest()
10
 Create TreeSet
 SortedSet tree = new TreeSet( Arrays.asList( names ) );
12
 from names array
13
 System.out.println( "set: " );
14
 printSet( tree );
15
 Lines 26-27
16
 // get headSet based upon "orange"
17
 System.out.print( "\nheadSet (\"orange\"): " );
18
 Use TreeSet method
 printSet( tree.headSet( "orange" ) );
19
 headSet to get TreeSet
20
 subset less than "orange"
 // get tailSet based upon "orange"
21
 System.out.print( "tailSet (\"orange\"): " );
22
23
 printSet( tree.tailSet( "orange" ) );
 Use TreeSet method
24
 tailSet to get TreeSet
 // get first and last elements
25
 subset including and after
 System.out.println( "first: " + tree.first() );
26
 System.out.println( "last : " + tree.last() );
 "orange"
27
28
 }
 Methods first and last obtain
29
 smallest and largest TreeSet
 elements, respectively
```

© 2003 Prentice Hall, Inc. All rights reserved.

```
// output set
 Outline
30
 private void printSet( SortedSet set )
31
32
 <del>Cort</del>edSetTest.i
 Iterator iterator = set.iterator();
33
 Use Iterator to
34
 traverse Set and print
35
 while ( iterator.hasNext() )
 System.out.print( iterator.next() + " " );
 values
36
 35-36
37
38
 System.out.println();
39
40
41
 public static void main( String args[] )
42
 new SortedSetTest();
43
44
45
 } // 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
```