COLLECTION EXAMPLES

(Prerequisite JDK 1.5)

```
1)
import java.util.*;
class arraylist
public static void main(String args[])
ArrayList<String> arraylist = new ArrayList<String>();
arraylist.add("Item 0");
arraylist.add("Item 2");
arraylist.add("Item 3");
arraylist.add("Item 4");
arraylist.add("Item 5");
arraylist.add("Item 6");
arraylist.add(1, "Item 1");
System.out.println("\nUsing the add method");
System.out.println(arraylist);
arraylist.remove("Item 5");
System.out.println(arraylist);
System.out.println("\nUsing the Iterator interface");
String s;
Iterator e = arraylist.iterator();
while (e.hasNext())
 s = (String)e.next();
 System.out.println(s);
 : javac arraylist.java
Compile
Run
 : java arraylist
```

```
2)
import java.util.*;
class arrays
public static void main(String args[])
int array[] = new int[10];
for(int loop index = 9; loop index > 0; loop_index--)
array[loop index] = -loop index;
for(int loop index = 0; loop_index < array.length; loop_index++)</pre>
System.out.print(array[loop_index] + " ");
System.out.println();
Arrays.sort(array);
for(int loop index = 0; loop index < array.length; loop index++)
System.out.print(array[loop index] + " ");
System.out.println();
System.out.print("Found -5 at position " +
Arrays.binarySearch(array, -5));
}
 : javac array.java
Compile
Run
 : java array
3)
mport java.util.*;
class comparator
public static void main(String args[])
TreeSet<String> treeset = new TreeSet<String>(new NewComparator());
treeset.add("Item 0");
treeset.add("Item 1");
treeset.add("Item 2");
treeset.add("Item 3");
treeset.add("Item 4");
treeset.add("Item 5");
treeset.add("Item 6");
Iterator iterator = treeset.iterator();
while(iterator.hasNext()) {
System.out.println(iterator.next());
```

```
class NewComparator implements Comparator
public int compare(Object obj1, Object obj2)
if (((String) obj1).equals("Item 3")) return -1;
return ((String) obj1).compareTo((String) obj2);
}
Compile
 : javac comparator.java
 : java comparator
Run
4)
import java.util.*;
class hashmap
public static void main(String args[])
HashMap<String, String> hashmap1 = new HashMap<String, String>();
hashmap1.put("Item 0", "Value 0");
hashmap1.put("Item 1", "Value 1");
hashmap1.put("Item 2", "Value 2");
hashmap1.put("Item 3", "Value 3");
hashmap1.put("Item 4", "Value 4");
hashmap1.put("Item 5", "Value 5");
hashmap1.put("Item 6", "Value 6");
Set set = hashmap1.entrySet();
lterator iterator = set.iterator();
while(iterator.hasNext()) {
Map.Entry mapentry = (Map.Entry) iterator.next();
System.out.println(mapentry.getKey() + "/" +
mapentry.getValue());
Compile
 : javac hashmap.java
Run
 : java hashmap
```

```
5)
import java.util.*;
class hashtable
public static void main(String args[])
Hashtable<String, String> hashtable1 = new Hashtable<String, String>();
hashtable1.put("Item 0", "Value 0");
hashtable1.put("Item 1", "Value 1");
hashtable1.put("Item 2", "Value 2");
hashtable1.put("Item 3", "Value 3");
hashtable1.put("Item 4", "Value 4");
hashtable1.put("Item 5", "Value 5");
hashtable1.put("Item 6", "Value 6");
Enumeration keys = hashtable1.keys();
while(keys.hasMoreElements()) {
String key = (String) keys.nextElement();
System.out.println(key + "/" + hashtable1.get(key));
Compile
 : javac hashtable.java
 : java Hashtable
Run
6)
import java.util.*;
class iterator
public static void main(String args[])
LinkedList<String> linkedlist = new LinkedList<String>();
linkedlist.add("Item 0");
linkedlist.add("Item 1");
linkedlist.add("Item 2");
linkedlist.add("Item 3");
linkedlist.add("Item 4");
linkedlist.add("Item 5");
linkedlist.add("Item 6");
Iterator<String> iterator = linkedlist.iterator();
while(iterator.hasNext()) {
System.out.println(iterator.next());
```

```
Compile
 : javac iterator.java
Run
 : java iterator
7) import java.util.*;
class linkedlist
public static void main(String args[])
LinkedList<String> linkedlist1 = new LinkedList<String>();
linkedlist1.add("Item 2");
linkedlist1.add("Item 3");
linkedlist1.add("Item 4");
linkedlist1.add("Item 5");
linkedlist1.addFirst("Item 0");
linkedlist1.addLast("Item 6");
linkedlist1.add(1, "Item 1");
System.out.println(linkedlist1);
linkedlist1.remove("Item 6");
System.out.println(linkedlist1);
linkedlist1.removeLast();
System.out.println(linkedlist1);
System.out.println("\nUpdating linked list items");
linkedlist1.set(0, "Red");
linkedlist1.set(1, "Blue");
linkedlist1.set(2, "Green");
linkedlist1.set(3, "Yellow");
linkedlist1.set(4, "Purple");
System.out.println(linkedlist1);
 : javac linkedlist.java
Compile
Run
 : java linkedlist
```

```
8)
import java.util.*;
class listiterator
public static void main(String args[])
LinkedList<String> linkedlist = new LinkedList<String>();
linkedlist.add("Item 0");
linkedlist.add("Item 1");
linkedlist.add("Item 2");
linkedlist.add("Item 3");
linkedlist.add("Item 4");
linkedlist.add("Item 5");
linkedlist.add("Item 6");
ListIterator<String> listiterator = linkedlist.listIterator();
while(listiterator.hasNext()) {
listiterator.set("This is " + listiterator.next());
while(listiterator.hasPrevious()) {
System.out.println(listiterator.previous());
Compile
 : javac listiterator.java
Run
 : java listiterator
9)
enum Mango {
Brooks, Manilla, Alphanso, Kesar, Maya
class MangoC {
public static void main (String args[])
{ Mango ap;
System.out.println("Here are all Mango constant:");
Mango allmangos[] = Mango.values();
for(Mango a : allmangos)
 System.out.println(a):
System.out.println();
ap = Mango.valueOf(" Kesar");
System.out.println("ap contains"+ap);
```

```
Compile
 : javac MangoC.java
Run
 : java MangoC
10)
import java.util.*;
class properties
public static void main(String args[])
Properties properties1 = new Properties();
Set states:
String outString;
properties1.setProperty("Property 0", "Value 0");
properties1.setProperty("Property 1", "Value 1");
properties1.setProperty("Property 2", "Value 2");
properties1.setProperty("Property 3", "Value 3");
properties1.setProperty("Property 4", "Value 4");
properties1.setProperty("Property 5", "Value 5");
properties1.setProperty("Property 6", "Value 6");
outString = properties1.getProperty("Property 3", "Missing");
System.out.println(outString);
outString = properties1.getProperty("Property 7", "Missing");
System.out.println(outString);
Compile
 : javac properties.java
Run
 : iava properties
11)
import java.util.Map;
import java.util.Properties;
import java.util.Set;
public class setentry
public static void main(String args[])
Properties props = System.getProperties();
Set<Map.Entry<Object,Object>> entrySet = props.entrySet();
for (Map.Entry entry: entrySet)
System.out.println(entry.getKey() + ": "+
```

```
entry.getValue());
Compile
 : javac setentry.java
Run
 : java setentry
12)
import java.util.*;
class stack
public static void main(String args[])
Stack<Integer> stack1 = new Stack<Integer>();
try {
stack1.push(new Integer(0));
stack1.push(new Integer(1));
stack1.push(new Integer(2));
stack1.push(new Integer(3));
stack1.push(new Integer(4));
stack1.push(new Integer(5));
stack1.push(new Integer(6));
System.out.println((Integer) stack1.pop());
System.out.println((Integer) stack1.pop());
System.out.println((Integer) stack1.pop());
System.out.println((Integer) stack1.pop());
System.out.println((Integer) stack1.pop()):
System.out.println((Integer) stack1.pop());
System.out.println((Integer) stack1.pop());
catch (EmptyStackException e) {}
Compile
 : javac stack.java
Run
 : java stack
13)
import java.util.*;
public class StackTest{
 public static void main(String[] args){
 GenStack<String> gs = new GenStack<String>();
```

```
System.out.println("Pushing Apple, Orange, Guava and Pineapple
into the stack...");
 gs.push("Apple");
 gs.push("Orange");
 gs.push("Guava");
 gs.push("Pineapple");
 System.out.println("...Done...\n");
 System.out.println("There are now " + gs.size() + " items in the
stack and the top item is " + gs.peek() + ".\n");
 System.out.println("When the " + gs.size() + " items in the stack are
Popped, they are displayed as: ");
 while (gs.hasItems())
 System.out.println(gs.pop());
 System.out.println("\nNow there are " + gs.size() + " item(s) in the
stack and the top item is " + gs.peek() + ".\n");
}
Compile
 : javac StackTest.java
 : java SackTst
Run
14)
import java.util.*;
class treeset
public static void main(String args[])
TreeSet<String> treeset1 = new TreeSet<String>();
treeset1.add("Item 0"):
treeset1.add("Item 1");
treeset1.add("Item 2");
treeset1.add("Item 3");
treeset1.add("Item 4");
treeset1.add("Item 6");
treeset1.add("Item 5");
System.out.println(treeset1);
}
Compile
 : javac treeset.java
 : java treeset
Run
15)
import java.util.*;
```

```
class vector
public static void main(String args[])
Vector vector = new Vector(5);
System.out.println("Capacity: " + vector.capacity());
vector.addElement(new Integer(0));
vector.addElement(new Integer(1));
vector.addElement(new Integer(2));
vector.addElement(new Integer(3));
vector.addElement(new Integer(4));
vector.addElement(new Integer(5));
vector.addElement(new Integer(6));
vector.addElement(new Double(3.14159));
vector.addElement(new Float(3.14159));
System.out.println("Capacity: " + vector.capacity());
System.out.println("Size: " + vector.size());
System.out.println("First item: " + (Integer)
vector.firstElement());
System.out.println("Last item: " + (Float) vector.lastElement());
if(vector.contains(new Integer(3)))
System.out.println("Found a 3.");
Compile
 : javac vector.java
Run
 : java vector
```