

CORE JAVA - COLLECTIONS

Lecture Notes

A COMPLETE GUIDE FOR BEGINNERS

Softech Solutions Inc.

<u>www.softechsolutionsgroup.com</u> saney.alam@softechsolutionsgroup.com

Table of Contents	Page
Overview	02
<i>Iterable</i>	03
Collection	03
List	07
Set	12
Мар	15
Sorting	18

OVERVIEW

In order to understand and use the Java Collections API effectively it is useful to have an overview of the interfaces it contains. So, that is what I will provide here.

There are two "groups" of interfaces: Collection's and Map's.

Here is a graphical overview of the Collection interface hierarchy:

And here is a graphical overview of the Map interface hierarchy:

ITERABLE

The Iterable interface (<code>java.lang.Iterable</code>) is one of the root interfaces of the Java collection classes. The <code>Collection</code> interface extends <code>Iterable</code>, so all subtypes of <code>Collection</code> also implement the Iterableinterface.

A class that implements the Iterable can be used with the new for-loop. Here is such an example:

```
List list = new ArrayList();
for(Object o : list) {
 //do something o;
}
```

The Iterable interface has only one method:

```
public interface Iterable<T> {
 public Iterator<T> iterator();
}
```

COLLECTION

The Collection interface (*java.util.Collection*) is one of the root interfaces of the Java collection classes. Though you do not instantiate a Collection directly, but rather a subtype of Collection, you may often treat these subtypes uniformly as a Collection.

COLLECTION SUBTYPES

The following interfaces (collection types) extend the Collection interface:

- List
- Set
- SortedSet
- NavigableSet
- Queue
- Deque

Java does not come with a usable implementation of the Collection interface, so you will have to use one of the listed subtypes. The Collection interface just defines a set of methods (behavior) that each of these Collection subtypes share. This makes it possible ignore what specific type of Collection you are using, and just treat it as a Collection. This is standard inheritance, so there is nothing magical about, but it can still be a nice feature from time to time. Later sections in this text will describe the most used of these common operations.

Here is a method that operates on a Collection:

```
public class MyCollectionUtil{
  public static void doSomething(Collection collection) {
 Iterator iterator = collection.iterator();
 while(iterator.hasNext()) {
 Object object = iterator.next();

 //do something to object here...
 }
  }
}
```

And here are a few ways to call this method with different Collection subtypes:

```
Set set = new HashSet();
List list = new ArrayList();

MyCollectionUtil.doSomething(set);
MyCollectionUtil.doSomething(list);
```

ADDING AND REMOVING ELEMENTS

Regardless of what Collection subtype you are using there are a few standard methods to add and remove elements from a Collection. Adding and removing single elements is done like this:

```
String anElement = "an element";
Collection collection = new HashSet();

boolean didCollectionChange = collection.add(anElement);
boolean wasElementRemoved = collection.remove(anElement);
```

add() adds the given element to the collection, and returns true if the Collection changed as a result of calling the add() method. A Set for instance may not have changed. If the Set already contained that element, it is not added again. On the other hand, if you called add() on a List and the List already contained that element, the element would then exist twice in the List.

remove () removes the given element and returns true if the removed element was present in the Collection, and was removed. If the element was not present, the remove () method returns false.

You can also add and remove collections of objects. Here are a few examples:

```
Set aSet = ... // get Set with elements from somewhere
List aList = ... // get List with elements from somewhere
Collection collection = new HashSet();
collection.addAll(aSet); //returns boolean too, but ignored here.
collection.addAll(aList); //returns boolean too, but ignored here.
collection.removeAll(aList); //returns boolean too...
collection.retainAll(aSet);
 //returns boolean too...
```

addAll() adds all elements found in the Collection passed as parameter to the method. The Collection object itself is not added. Only its elements. If you had called add () with the Collection as parameter instead, the Collection object itself would have been added, not its elements.

Exactly how that addAll() method behaves depends on the Collection subtype. Some Collection subtypes allow the same element to be added more than once, and others don't.

removeAll() removes all elements found the Collection passed as parameter to the method. If the Collection parameter contains any elements not found the target collection, these are just ignored.

retainAll() does the opposite of removeAll(). Instead of removing all the elements found in the parameter Collection, it keeps all these elements, and removes all other elements. Keep in mind, that only if the elements were already contained in the target collection, are they retained. Any new elements found in the parameter Collection which are not in the target collection, are not automatically added. They are just ignored.

Let's see an example using some pseudo-language:

CHECKING IF A COLLECTION CONTAINS A CERTAIN ELEMENT

The Collection interface has two methods to check if a Collection contains one or more certain elements. These are the <code>contains()</code> and <code>containsAll()</code> methods. They are illustrated here:

```
Collection collection = new HashSet();
boolean containsElement = collection.contains("an element");

Collection elements = new HashSet();
boolean containsAll = collection.containsAll(elements);
```

contains () returns true if the collection contains the element, and false if not.

 $\verb|containsAll|()| returns true if the collection contains all the elements in the parameter collection, and false if not.$

COLLECTION SIZE

You can check the size of a collection using the size() method. By "size" is meant the number of elements in the collection. Here is an example:

```
int numberOfElements = collection.size();
```

Softech Solution Inc.

ITERATING A COLLECTION

You can iterate all elements of a collection. This is done by obtaining an Iterator from the collection, and iterate through that. Here is how it looks:

```
Collection collection = new HashSet();
//... add elements to the collection

Iterator iterator = collection.iterator();
while(iterator.hasNext()){
 Object object = iterator.next();
 //do something to object;
}
```

You can also use the new for-loop:

```
Collection collection = new HashSet();
//... add elements to the collection

for(Object object : collection) {
 //do something to object;
}
```

LIST

The <code>java.util.List</code> interface is a subtype of the <code>java.util.Collection</code> interface. It represents an ordered list of objects, meaning you can access the elements of a <code>List</code> in a specific order, and by an index too. You can also add the same element more than once to a <code>List</code>.

LIST IMPLEMENTATIONS

Being a Collection subtype all methods in the Collection interface are also available in the List interface.

Since List is an interface you need to instantiate a concrete implementation of the interface in order to use it. You can choose between the following List implementations in the Java Collections API:

- java.util.ArrayList
- java.util.LinkedList
- java.util.Vector
- java.util.Stack

There are also *List* implementations in the *java.util.concurrent* package, but lets leave the concurrency utilities out of this section.

Here are a few examples of how to create a *List* instance:

```
List listA = new ArrayList();
List listB = new LinkedList();
List listC = new Vector();
List listD = new Stack();
```

ADDING AND ACCESSING ELEMENTS

To add elements to a List you call its add() method. This method is inherited from the Collection interface. Here are a few examples:

```
List listA = new ArrayList();
listA.add("element 1");
listA.add("element 2");
listA.add("element 3");
listA.add(0, "element 0");
```

The first three add() calls add a String instance to the end of the list. The last add() call adds a String at index 0, meaning at the beginning of the list.

The order in which the elements are added to the List is stored, so you can access the elements in the same order. You can do so using either the <code>get(intindex)</code> method, or via the <code>Iterator</code> returned by the <code>iterator()</code> method. Here is how:

```
List listA = new ArrayList();
listA.add("element 0");
listA.add("element 1");
listA.add("element 2");
```

Softech Sofution inc.

www.softechsolutionsgroup.com info@softechsolutionsgroup.com


```
//access via index
String element0 = listA.get(0);
String element1 = listA.get(1);
String element3 = listA.get(2);
//access via Iterator
Iterator iterator = listA.iterator();
while(iterator.hasNext(){
 String element = (String) iterator.next();
}

//access via new for-loop
for(Object object : listA) {
 String element = (String) object;
}
```

When iterating the list via its <code>Iterator</code> or via the for-loop (which also uses the Iterator behind the scene), the elements are iterated in the same sequence they are stored in the list.

REMOVING ELEMENTS

You can remove elements in two ways:

- remove(Object element)
- 2. remove(int index)

remove (Object element) removes that element in the list, if it is present. All subsequent elements in the list are then moved up in the list. Their index thus decreases by 1.

remove (int index) removes the element at the given index. All subsequent elements in the list are then moved up in the list. Their index thus decreases by 1.

CLEARING A LIST

The Java List interface contains a <code>clear()</code> method which removes all elements from the list when called. Here is simple example of clearing a <code>List</code> with <code>clear()</code>:

```
List list = new ArrayList();
list.add("object 1");
list.add("object 2");
//etc.
```

Softech Solution Inc.


```
list.clear();
```

LIST SIZE

You can obtain the number of elements in the List by calling the size() method. Here is an example:

```
List list = new ArrayList();
list.add("object 1");
list.add("object 2");
int size = list.size();
```

GENERIC LISTS

By default you can put any Object into a List, but from Java 5, Java Generics makes it possible to limit the types of object you can insert into a List. Here is an example:

```
List<MyObject> list = new ArrayList<MyObject>();
```

This List can now only have MyObject instances inserted into it. You can then access and iterate its elements without casting them. Here is how it looks:

```
MyObject myObject = list.get(0);
for(MyObject anObject : list){
 //do someting to anObject...
}
```

ITERATING A LIST

You can iterate a Java List in several different ways. We will cover the three most common mechanisms here.

The first way to iterate a *List* is to use an *Iterator*. Here is an example of iterating a *List* with an *Iterator*:

Softech Solution Inc.

 $\underline{www.softech solutions group.com} \\ \underline{info@softech solutions group.com} \\$


```
List list = new ArrayList();

//add elements to list

Iterator iterator = list.iterator();
while(iterator.hasNext()) {
 Object next = iterator.next();
}
```

You obtain an Iterator by calling the iterator() method of the List interface.

Once you have obtained an Iterator you can keep calling its hasNext() method until it returns false. Calling hasNext() is done inside a while loop as you can see.

Inside the while loop you call the next() method of the Iterator interface to obtain the next element pointed to by the Iterator.

If the *List* is typed you can save some object casting inside the *while* loop. Here is an example:

```
List<String> mylistStr = new ArrayList<>();

Iterator<String> iterator = mylistStr.iterator();
while(iterator.hasNext()){
 String obj = iterator.next();
}
```

Another way to iterate a List is to use the for loop added in Java 5 (also called a "for each" loop). Here is an example of iterating a List using the for loop:

```
List list = new ArrayList();
//add elements to list
for(Object obj : list) {
}
```

The for loop is executed once per element in the List. Inside the for loop each element is in turn bound to the obj variable.

If the list is typed (a generic List) you can change the type of the variable inside the for loop. Here is typed List iteration example:

```
List<String> list = new ArrayList<String>();
```


```
//add elements to list
for(String obj : list) {
}
```

Notice how the List is typed to String. Therefore you can set the type of the variable inside the for loop to String.

The last way to iterate a *List* is to use a standard *for* loop like this:

```
List list = new ArrayList();

//add elements to list

for(int i=0; i < list.size(); i++) {
 Object obj = list.get(i);
}</pre>
```

The for loop creates an int variable and initializes it to 0. Then it loops as long as the int variable i is less than the size of the list. For each iteration, the variable i is incremented.

Inside the for loop the example accesses the elements in the List via its get () method, passing the incrementing variable i as parameter.

SET

The <code>java.util.Set</code> interface is a subtype of the <code>java.util.Collection</code> interface. It represents set of objects, meaning each element can only exist once in a Set.

JAVA SET EXAMPLE

Here is first a simple Java Set example to give you a feel for how sets work:

```
Set setA = new HashSet();
```

Softech Solution Inc.


```
String element = "element 1";
setA.add(element);
System.out.println( setA.contains(element) );
```

This example creates a HashSet which is one of the classes in the Java APIs that implement the set interface. Then it adds a string object to the set, and finally it checks if the set contains the element just added.

SET IMPLEMENTATIONS

Being a collection subtype all methods in the collection interface are also available in the Set interface.

Since Set is an interface you need to instantiate a concrete implementation of the interface order You in to use it. choose between the following Set implementations in the Java Collections API:

- java.util.EnumSet
- java.util.HashSet
- java.util.LinkedHashSet
- iava.util.TreeSet

Each of these Set implementations behaves a little differently with respect to the order of the elements when iterating the Set, and the time (big 0 notation) it takes to insert and access elements in the sets.

HashSet is backed by a HashMap. It makes no guarantees about the sequence of the elements when you iterate them.

LinkedHashSet differs from HashSet by guaranteeing that the order of the elements during iteration is the same as the order they were inserted into the LinkedHashSet. Reinserting an element that is already in the LinkedHashSet does not change this order.

TreeSet also guarantees the order of the elements when iterated, but the order is the sorting order of the elements. In other words, the order in which the elements should be sorted if you used a *Collections.sort()* on a *List* or array containing these elements. This order is determined either by their natural order (if they implement Comparable), or by a specific Comparator implementation.

There are also set implementations in the <code>java.util.concurrent</code> package, let's leave the concurrency utilities out of this section.

Here are a few examples of how to create a *Set* instance:

```
Set setA = new EnumSet();
Set setB = new HashSet();
Set setC = new LinkedHashSet();
Set setD = new TreeSet();
```

ADDING AND ACCESSING ELEMENTS

To add elements to a Set you call its <code>add()</code> method. This method is inherited from the <code>Collection</code> interface. Here are a few examples:

```
Set setA = new HashSet();
setA.add("element 1");
setA.add("element 2");
setA.add("element 3");
```

The three add() calls add a String instance to the set.

When iterating the elements in the Set the order of the elements depends on what Set implementation you use, as mentioned earlier. Here is an iteration example:

```
Set setA = new HashSet();

setA.add("element 0");
setA.add("element 1");
setA.add("element 2");

//access via Iterator
Iterator iterator = setA.iterator();
while(iterator.hasNext(){
  String element = (String) iterator.next();
}

//access via new for-loop
for(Object object : setA) {
  String element = (String) object;
```

Softech Solution Inc.

}

REMOVING ELEMENTS

You remove elements by calling the $remove(Object \circ)$ method. There is no way to remove an object based on index in a Set, since the order of the elements depends on the Set implementation.

GENERIC SETS

By default you can put any Object into a Set, but from Java 5, Java Generics makes it possible to limit the types of object you can insert into a Set. Here is an example:

```
Set<MyObject> set = new HashSet<MyObject>();
```

This *Set* can now only have *MyObject* instances inserted into it. You can then access and iterate its elements without casting them. Here is how it looks:

```
for(MyObject anObject : set) {
 //do someting to anObject...
}
```

MAP

The <code>java.util.Map</code> interface represents a mapping between a key and a value. The <code>Map</code> interface is not a subtype of the <code>Collection</code> interface. Therefore it behaves a bit different from the rest of the collection types.

MAP IMPLEMENTATIONS

Since Map is an interface you need to instantiate a concrete implementation of the interface in order to use it. You can choose between the following Map implementations in the Java Collections API:

- java.util.HashMap
- java.util.Hashtable
- java.util.EnumMap

Softech Solution Inc.

www.softechsolutionsgroup.com info@softechsolutionsgroup.com

- java.util.IdentityHashMap
- java.util.LinkedHashMap
- java.util.Properties
- java.util.TreeMap
- java.util.WeakHashMap

In experience, the most commonly used Map implementations are HashMap and TreeMap.

Each of these Map implementations behaves a little differently with respect to the order of the elements when iterating the Map, and the time (big 0 notation) it takes to insert and access elements in the maps.

HashMap maps a key and a value. It does not guarantee any order of the elements stored internally in the map.

TreeMap also maps a key and a value. Furthermore it guarantees the order in which keys or values are iterated - which is the sort order of the keys or values. Check out the JavaDoc for more details.

Here are a few examples of how to create a Map instance:

```
Map mapA = new HashMap();
Map mapB = new TreeMap();
```

ADDING AND ACCESSING ELEMENTS

To add elements to a Map you call its put () method. Here are a few examples:

```
Map mapA = new HashMap();
mapA.put("key1", "element 1");
mapA.put("key2", "element 2");
mapA.put("key3", "element 3");
```

The three put() calls maps a string value to a string key. You can then obtain the value using the key. To do that you use the get() method like this:

```
String element1 = (String) mapA.get("key1");
```

You can iterate either the keys or the values of a Map. Here is how you do that:

Softech Solution Inc. www.softechsolutionsgroup.com info@softechsolutionsgroup.com


```
// key iterator
Iterator iterator = mapA.keySet().iterator();

// value iterator
Iterator iterator = mapA.values();
```

Most often you iterate the keys of the Map and then get the corresponding values during the iteration. Here is how it looks:

```
Iterator iterator = mapA.keySet().iterator();
while(iterator.hasNext() {
 Object key = iterator.next();
 Object value = mapA.get(key);
}

//access via new for-loop
for(Object key : mapA.keySet()) {
 Object value = mapA.get(key);
}
```

REMOVING ELEMENTS

You remove elements by calling the remove (Object key) method. You thus remove the (key, value) pair matching the key.

GENERIC MAPS

By default you can put any *Object* into a *Map*, but from Java 5, Java Generics makes it possible to limit the types of object you can use for both keys and values in a *Map*. Here is an example:

```
Map<String, MyObject> map = new HashMap<String, MyObject>();
```

This Map can now only accept String objects for keys, and MyObject instances for values. You can then access and iterate keys and values without casting them. Here is how it looks:

```
for(MyObject anObject : map.values()) {
 //do someting to anObject...
}
for(String key : map.keySet()) {
```

Sortech Solution Inc.

 $\underline{www.softech solutions group.com} \\ \underline{info@softech solutions group.com} \\$


```
MyObject value = map.get(key);
//do something to value
}
```

SORTING

You can sort List collections using the <code>java.util.Collections.sort()</code> method. You can sort these two types of List's.

- 1. List
- 2. LinkedList

SORTING OBJECTS BY THEIR NATURAL ORDER

To sort a *List* you do this:

```
List list = new ArrayList();
//add elements to the list
Collections.sort(list);
```

When sorting a list like this the elements are ordered according to their "natural order". For objects to have a natural order they must implement the interface <code>java.lang.Comparable</code>. In other words, the objects must be comparable to determine their order. Here is how the <code>Comparable</code> interface looks:

```
public interface Comparable<T> {
  int compareTo(T o);
}
```

The compare To () method should compare this object to another object, return an int value. Here are the rules for that int value:

Return a negative value if this object is smaller than the other object

Return 0 (zero) if this object is equal to the other object.

Return a positive value if this object is larger than the other object.

There are a few more specific rules to obey in the implementation, but the above is the primary requirements. Check out the JavaDoc for the details.

Softech Solution Inc.

 $\underline{www.softech solutions group.com} \\ \underline{info@softech solutions group.com} \\$

Let's say you are sorting a List of String element. To sort them, each string is compared to the others according to some sorting algorithm (not interesting here). Each string compares itself to another string by alphabetic comparison. So, if a string is less than another string by alphabetic comparison it will return a negative number from the <code>compareTo()</code> method.

When you implement the <code>compareTo()</code> method in your own classes you will have to decide how these objects should be compared to each other. For instance, Employee objects can be compared by their first name, last name, salary, start year or whatever else you think makes sense.

SORTING OBJECTS USING A COMPARATOR

Sometimes you may want to sort a list according to another order than their natural order. Perhaps the objects you are sorting do not even have a natural order. In that case you can use a <code>Comparator</code> instead. Here is how you sort a list using a <code>Comparator</code>:

```
List list = new ArrayList();
//add elements to the list
Comparator comparator = new SomeComparator();
Collections.sort(list, comparator);
```

Notice how the <code>Collections.sort()</code> method now takes a <code>java.util.Comparator</code> as parameter in addition to the <code>List</code>. This Comparator compares the elements in the list two by two. Here is how the <code>Comparator</code> interface looks:

```
public interface Comparator<T> {
 int compare(T object1, T object2);
}
```

The *compare* () method compares two objects to each other and should:

Return a negative value if object1 is smaller than object2

Return 0 (zero) if objec1 is equal to object2.

Return a positive value if object1 is larger than object2.

Softech Solution Inc. www.softechsolutionsgroup.com info@softechsolutionsgroup.com

There are a few more requirements to the implementation of the <code>compare()</code> method, but these are the primary requirements. Check out the JavaDoc for more specific details.

Here is an example <code>Comparator</code> that compares two fictive Employee objects:

```
public class MyComparator<Employee> implements Comparator<Employee> {
 public int compare(Employee emp1, Employee emp2) {
 if(emp1.getSalary() < emp2.getSalary()) return -1;
 if(emp1.getSalary() == emp2.getSalary()) return 0;
 return 1;
 }
}</pre>
```

A shorter way to write the comparison would be like this:

```
public class MyComparator<Employee> implements Comparator<Employee> {
 public int compare(Employee emp1, Employee emp2) {
 return emp1.getSalary() - emp2.getSalary();
 }
}
```

By subtracting one salary from the other, the resulting value is automatically negative, 0 or positive. Smart, right?

If you want to compare objects by more than one factor, start by comparing by the first factor (e.g. first name). Then, if the first factors are equal, compare by the second factor (e.g. last name, or salary) etc.

