Java's Collection Framework


Collection Framework

- A *collections framework* is a unified architecture for representing and manipulating collections. It has:
 - Interfaces: abstract data types representing collections
 - Implementations: concrete implementations of the collection interfaces
 - Algorithms: methods that perform useful computations, such as searching and sorting
 - These algorithms are said to be *polymorphic*: the same method can be used on different implementations

Interfaces

- An interface describes a set of methods:
 - no constructors or instance variables
- Interfaces must be implemented by classes
 - 646 java classes implement >= 1 interfaces ('02)
- 2 or more classes implement an interface
 - Classes guaranteed to have the same methods
 - Objects can be treated as the same type
 - Can use different algorithms / instance variables

Collection interfaces


Implementations

- A collection class
 - implements all methods of the interface
 - selects appropriate instance variables
 - can be instantiated
- Java implements interfaces with
 - List: ArrayList, LinkedList, Vector
 - Map: HashMap, TreeMap
 - Set: TreeSet, HashSet

Algorithms

- Java has polymorphic algorithms to provide functionality for different types of collections
 - Sorting (e.g. sort)
 - Searching (e.g. binarySearch)
 - Finding Extreme Values (e.g. max)

Two Useful ADTs

- <u>List</u>: a collection with a first element, a last element, distinct predecessors and successors
 - duplicates that "equals" each other are allowed
- Map: maps keys to values
 - Maps cannot contain duplicate keys
 - Each key maps at most one value

List

A list is

- a collection of elements (numbers, strings, accounts, pictures,...)
- ordered (a sequence): there is a first, and a last element
 - lists can be empty no elements
- elements with a unique predecessor and successor
- also known as a sequence

ArrayList A Java Collection Class that Implements List

ArrayList

- stores a collection of any type of object
- can be all the same type, or different types
- similar functionality to an array, but does not use subscripts
- is an indexed collection

List implemented by 3 classes

```
// Interface name: List
// Three classes that implement the List interface:
List<String> bigList = new ArrayList<String>();
List<String> littleList = new LinkedList<String>();
List<String> sharedList = new Vector<String>();

// All three have an add method
bigList.add("in array list");
littleList.add("in linked list");
sharedList.add("in vector");
```

Generics

A List can be made to store only one type

Iterators

 Iterators provide a general way to traverse all elements in a collection

```
ArrayList<String> list = new ArrayList<String>();
list.add("1-FiRsT");
list.add("2-SeCoND");
list.add("3-ThIrD");
Iterator<String> itr = list.iterator();
while (itr.hasNext()) {
 System.out.println(itr.next().toLowerCase());
}
Output
1-first
2-second
3-third
```

Enhanced for loop

• If a class extends Iterable<E> (like you did with your Set<E> class), you can use Java's enhanced for loop of this general form

```
for (E refVar : collection < E > ) {
 refVar refers to each element in collection < E >
}
- example
ArrayList < String > list = new ArrayList < String > ();
list.add("first");
for (String s : list)
 System.out.println(s.toLowerCase());
```

Hash Map

```
Set set = hm.entrySet();
Iterator i = set.iterator();
```

Note: An iterator for an map should by casted with set

Looping Map

get and put with Map

```
double balance = ((Double)
hm.get("Naveen")).doubleValue();
hm.put("Naveen", new Double(balance +
1000));
System.out.println("New Balance of Naveen is
" + hm.get("Naveen"));
```