

Object-oriented Programming in Java

Objectives

- Explain java.util package
- Explain List classes and interfaces
- Explain Set classes and interfaces
- Explain Map classes and interfaces
- Explain Queues and Arrays

Introduction

- The collection framework consist of collection interfaces which are primary means by which collections are manipulated.
- They also have wrapper and general purpose implementations.
 Adapter implementation helps to adapt one collection over other.
- Besides these, there are convenience implementations and legacy implementations.

java.util Package

- The java.util package contains the definition of a number of useful classes providing a broad range of functionality.
- The package mainly contains collection classes that are useful for working with groups of objects.
- The package also contains the definition of classes that provides date and time facilities and many other utilities, such as calendar and dictionary.
- It also contains a list of classes and interfaces to manage a collection of data in memory.

 The following figure displays some of the classes present in java.util package:

Collections Framework

- A collection is a container that helps to group multiple elements into a single unit.
- Collections help to store, retrieve, manipulate, and communicate data.
- The Collections Framework represents and manipulates collections.
- It includes the following:
 - Algorithms
 - Implementations
 - Interfaces

Collection Interface

- Collections Framework consists of interfaces and classes for working with group of objects.
- At the top of the hierarchy, Collection interface lies.
- The Collection interface helps to convert the collection's type.
- The Collection interface is extended by the following sub interfaces:
 - Set
 - List
 - Oueue
- Some of the Collection classes are as follows:
 - HashSet
 - LinkedHashSet
 - TreeSet

Methods of Collection Interface

- size, isEmpty: Use these to inform about the number of elements that exist in the collection.
- contains: Use this to check if a given object is in the collection.
- add, remove: Use these to add and remove an element from the collection.
- iterator: Use this to provide an iterator over the collection.

Traversing Collections [1-2]

Using the for-each construct:

- This helps to traverse a collection or array using a for loop.
- The following Code Snippet illustrates the use of the for-each construct to print out each element of a collection on a separate line:

Code Snippet

```
for (Object obj : collection)
System.out.println(obj);
```

Using Iterator:

- These help to traverse through a collection.
- They also help to remove elements from the collection selectively.

Traversing Collections [2-2]

- The iterator() method is invoked to obtain an Iterator for a collection.
- The Iterator interface includes the following methods:

```
public interface Iterator<E> {
 boolean hasNext();
 E next();
 void remove(); //optional
}
```

Bulk Operations

- Bulk operations perform shorthand operations on an entire Collection using the basic operations.
- The following table describes the methods for bulk operations:

Method	Description
containsAll	This method will return true if the target Collection contains all elements that exist in the specified Collection.
addAll	This method will add all the elements of the specified Collection to the target Collection.
removeAll	This method will remove all the elements from the target Collection that exist in the specified Collection.
retainAll	This method will remove those elements from the target Collection that do not exist in the specified Collection.

Lists

- ◆ The List interface is an extension of the Collection interface.
- It defines an ordered collection of data and allows duplicate objects to be added to a list.
- Its advantage is that it adds position-oriented operations, enabling programmers to work with a part of the list.
- The List interface uses an index for ordering the elements while storing them in a list.
- List has methods that allow access to elements based on their position, search for a specific element, and return their position, in addition to performing arbitrary range operations.
- It also provides the List iterator to take advantage of its sequential nature.

Methods of List Interface

- add(int index, E element)
- addAll(int index, Collection<? extends E> c)
- get(int index)
- set(int index, E element)
- remove(int index)
- subList(int start, int end)
- indexOf(Object o)
- lastIndexOf(Object o)

ArrayList Class [1-2]

- ArrayList class is an implementation of the List interface in the Collections Framework.
- The ArrayList class creates a variable-length array of object references.
- The ArrayList class includes all elements, including null.
- ◆ In addition to implementing the methods of the List interface, this class provides methods to change the size of the array that is used internally to store the list.
- Each ArrayList instance includes a capacity that represents the size of the array.
- A capacity stores the elements in the list and grows automatically as elements are added to an ArrayList.
- ArrayList class is best suited for random access without inserting or removing elements from any place other than the end.

ArrayList Class [2-2]

- An instance of ArrayList can be created using any one of the following constructors:
 - ArrayList()
 ArrayList(Collection <? extends E> c)
 ArrayList(int initialCapacity)
- The following Code Snippet displays the creation of an instance of the ArrayList class:

```
List<String> listObj = new ArrayList<String> ();
System.out.println("The size is : " + listObj.size());
for (int ctr=1; ctr <= 10; ctr++)
{
 listObj.add("Value is : " + new Integer(ctr));
}
```

Methods of ArrayList Class


```
add(E obj)
trimToSize()
ensureCapacity(int minCap)
clear()
contains(Object obj)
size()
```

The following Code Snippet displays the use of ArrayList class:

```
List<String> listObj = new ArrayList<String> ();
System.out.println("The size is : " + listObj.size());
for (int ctr=1; ctr <= 10; ctr++)
{
 listObj.add("Value is : " + new Integer(ctr));
}
listObj.set(5, "Hello World");
System.out.println("Value is: " + (String)listObj.get(5));
. . .
```

Vector Class [1-3]

- The Vector class is similar to an ArrayList as it also implements dynamic array.
- Vector class stores an array of objects and the size of the array can increase or decrease.
- The elements in the Vector can be accessed using an integer index.
- Each vector maintains a capacity and a capacityIncrement to optimize storage management.
- The vector's storage increases in chunks specified by the capacityIncrement as components are added to it.
- The constructors of this class are as follows:
 - vector()
 - ♦ Vector(Collection<? extends E> c)
 - Vector(int initCapacity)
 - Vector(int initCapacity, int capIncrement)

Vector Class [2-3]

The following Code Snippet displays the creation of an instance of the Vector class:

Code Snippet

```
. . .
Vector vecObj = new Vector();
. . .
```

Methods of Vector Class:

```
addElement(E obj)
capacity()
toArray()
elementAt(int pos)
removeElement(Object obj)
clear()
```

Vector Class [3-3]

The following Code Snippet displays the use of the Vector class:

```
Vector<Object> vecObj = new Vector<Object>();
vecObj.addElement(new Integer(5));
vecObj.addElement(new Integer(7));
vecObj.addElement(new Integer(45));
vecObj.addElement(new Float(9.95));
vecObj.addElement(new Float(6.085));
System.out.println("The value is: "
+(Object) vecObj.elementAt(3));
```

LinkedList Class [1-2]

- ◆ LinkedList class implements the List interface.
- An array stores objects in consecutive memory locations, whereas a linked list stores object as a separate link.
- It provides a linked list data structure.
- A linked list is a list of objects having a link to the next object.
- There is usually a data element followed by an address element that contains the address of the next element in the list in a sequence.
- Each such item is referred as a node.
- Linked lists allow insertion and removal of nodes at any position in the list, but do not allow random access.
- There are several different types of linked lists singly-linked lists, doubly-linked lists, and circularly-linked lists.

LinkedList Class [2-2]

Java provides the LinkedList class in the java.util package to implement linked lists.

LinkedList():

The LinkedList() constructor creates an empty linked list.

LinkedList(Collection <? extends E>c):

The LinkedList (Collection <? extends E>c) constructor creates a linked list, which contains the elements of a specified collection, in the order they are returned by the collection's iterator.

The following Code Snippet displays the creation of an instance of the LinkedList class:

```
. . .
LinkedList<String> lisObj = new LinkedList<List>();
. . .
```

Methods of LinkedList Class

- addFirst(E obj)
- addLast(E obj)
- getFirst()
- getLast()
- removeFirst()
- removeLast()

The following Code Snippet displays the use of the methods of the LinkedList class:

```
LinkedList<String> lisObj = new LinkedList<String>();
lisObj.add("John");
lisObj.add("Mary");
lisObj.add("Jack");
lisObj.add("Elvis");
lisObj.add("Martin");
System.out.println("Original content of the list: " + lisObj);
lisObj.removeFirst();
System.out.println("After removing content of the list: " + lisObj);
. . .
```

AutoBoxing and Unboxing

- The autoboxing and unboxing feature automates the process of using primitive value into a collection.
- Note that collections hold only object references.
- So, primitive values, such as int from Integer, have to be boxed into the appropriate wrapper class.
- If an int value is required, the integer value must be unbox using the intValue() method.
- The autoboxing and unboxing feature helps to reduce the clutter in the code.

Sets

- The Set interface creates a list of unordered objects.
- It creates non-duplicate list of object references.
- The Set interface inherits all the methods from the Collection interface, except those methods that allow duplicate elements.
- The Java platform contains three general-purpose Set implementations. They
 are as follows:
 - HashSet
 - TreeSet
 - ♦ Link
- The Set interface is an extension of the Collection interface and defines a set of elements.
- The difference between List and Set is that, the Set does not permit duplication of elements.
- Set is used to create non-duplicate list of object references.
- Therefore, add () method returns false if duplicate elements are added.

Methods of Set Interface

- ◆ containsAll(Collection<?> obj)
- ◆ addAll(Collection<? extends E> obj)
- retainAll(Collection<?> obj)
- removeAll(Collection<?> obj)

SortedSet Interface [1-2]

- The SortedSet interface extends the Set interface and its iterator traverses its elements in the ascending order.
- Elements can be ordered by natural ordering, or by using a Comparator that a user can provide while creating a sorted set.
- SortedSet is used to create sorted lists of non-duplicate object references.
- The ordering of a sorted set should be consistent with equals() method.
- A sorted set performs all element comparisons using the compareTo() or compare() method.

SortedSet Interface [2-2]

- Typically, sorted set implementation classes provide the following standard constructors:
 - No argument (void) constructor
 - Single argument of type Comparator constructor
 - Single argument of type Collection constructor
 - Single argument of type SortedSet constructor
- Some of the methods in this interface are as follows:
 - first()
 - last()
 - headSet (E endElement)
 - subSet (E startElement, E endElement)
 - tailSet (E fromElement)

HashSet Class

- HashSet class implements the Set interface and creates a collection that makes use of a hashtable for data storage.
- This HashSet class allows null element.
- The HashSet class provides constant time performance for the basic operations.
- The constructors of the HashSet class are as follows:
 - HashSet()
 - ♦ HashSet(Collection<? extends E> c)
 - * HashSet(int size)
 - HashSet(int size, float fillRatio)
- The following Code Snippet displays the creation of an instance of HashSet class:

```
. . .
Set<String> words = new HashSet<String>();
. . .
```

LinkedHashSet Class

- The LinkedHashSet class creates a list of elements and maintains the order of the elements added to the Set.
- This class includes the following features:
 - It provides all of the optional Set operations.
 - It permits null elements.
 - It provides constant-time performance for the basic operations such as add and remove.
- The constructors of this class are as follows:
 - LinkedHashSet()
 - ♦ LinkedHashSet (Collection<? extends E> c)
 - LinkedHashSet(int initial capacity)

TreeSet Class

- TreeSet class implements the NavigableSet interface and uses a tree structure for data storage.
- The elements can be ordered by natural ordering or by using a Comparator provided at the time of Set creation.
- Objects are stored in ascending order and therefore accessing and retrieving an object is much faster.
- TreeSet is used when elements needs to be extracted quickly from the collection in a sorted manner.
- This class includes the following constructors:
 - TreeSet()
 - ♦ TreeSet(Collection<? extends E> c)
 - ♦ TreeSet (Comparator<? super E> c)
 - ♦ TreeSet(SortedSet<E> s)
- The following Code Snippet creates an instance of TreeSet:

```
TreeSet tsObj = new TreeSet();
. . .
```

Maps

- A Map object stores data in the form of relationships between keys and values.
- Each key will map to at least a single value.
- If key information is known, its value can be retrieved from the Map object.
- Keys should be unique but values can be duplicated.
- The Map interface does not extend the Collection interface.
- The interface describes a mapping from keys to values, without duplicate keys.
- The Collections API provides three general-purpose Map implementations:
 - ♦ HashMap
 - ♦ TreeMap
 - LinkedHashMap
- The important methods of a Map interface are as follows:
 - put(K key, V value)
 - get(Object key)
 - containsKey(Object key)
 - containsValue (Object value)
 - size()
 - values()

HashMap Class [1-4]

- The HashMap class implements the Map interface and inherits all its methods.
- ◆ An instance of HashMap has two parameters: initial capacity and load factor.
- Initial capacity determines the number of objects that can be added to the HashMap at the time of the Hashtable creation.
- The load factor determines how full the Hashtable can get, before its capacity is automatically increased.
- The constructors of this class are as follows:
 - ♦ HashMap()
 - HashMap(int initialCapacity)
 - HashMap(int initialCapacity, float loadFactor)
 - HashMap(Map<? extends K,? extends V> m)

HashMap Class [2-4]

The following Code Snippet displays the use of the HashMap class:

```
class EmployeeData
 public EmployeeData(String nm)
 name = nm;
 salary = 5600;
 public String toString()
 return "[name=" + name + ", salary=" + salary +
"]";
```

HashMap Class [3-4]


```
public String toString()
 return "[name=" + name + ", salary=" + salary +
 public class MapTest
 public static void main(String[] args)
 Map<String, EmployeeData> staffObj = new
HashMap<String,
 EmployeeData>();
 staffObj.put("101", new EmployeeData("Anna
John"));
```

HashMap Class [4-4]


```
staffObj.put("102", new EmployeeData("Harry Hacker"));
staffObj.put("103", new EmployeeData("Joby Martin"));
System.out.println(staffObj);
staffObj.remove("103");
staffObj.put("106", new EmployeeData("Joby Martin"));
System.out.println(staffObj.get("106"));
System.out.println(staffObj);
. . . .
}
```

Hashtable Class [1-2]

- The Hashtable class implements the Map interface but stores elements as a key/value pairs in the hashtable.
- While using a Hashtable, a key is specified to which a value is linked.
- The key is hashed and then the hash code is used as an index at which the value is stored.
- The class inherits all the methods of the Map interface.
- To retrieve and store objects from a hashtable successfully, the objects used as keys must implement the hashCode() and equals() method.
- The constructors of this class are as follows:
 - ♦ Hashtable()
 - Hashtable(int initCap)
 - Hashtable(int\intCap, float fillRatio)
 - ♦ Hashtable (Map<? extends K,? extends V> m)

Hashtable Class [2-2]

The following Code Snippet displays the use of the Hashtable class:

```
Hashtable < String, String > bookHash = new Hashtable < String, String > ();
bookHash.put("115-355N", "A Guide to Advanced Java");
bookHash.put("116-455A", "Learn Java by Example");
bookHash.put("116-466B", "Introduction to Solaris");
String str = (String) bookHash.get("116-455A");
System.out.println("Detail of a book " + str);
System.out.println("Is table empty " + bookHash.isEmpty());
System.out.println("Does table contains key? " + bookHash.containsKey("116- 466B"));
Enumeration name = bookHash.keys();
while (name.hasMoreElements())
 String bkCode = (String)name.nextElement();
 System.out.println(bkCode +": " + (String)bookHash.get(bkCode));
```

TreeMap Class [1-2]

- The TreeMap class implements the NavigableMap interface but stores elements in a tree structure.
- The TreeMap returns keys in sorted order.
- If there is no need to retrieve Map elements sorted by key, then the HashMap would be a more practical structure to use.
- The constructors of this class are as follows:
 - ♦ TreeMap()
 - ♦ TreeMap (Comparator<? super K> c)
 - TreeMap(Map<? extends K,? extends V> m)
 - ♦ TreeMap(SortedMap<K,? extends V> m)
- The important methods of the TreeMap class are as follows:
 - firstKey()
 - lastKey()
 - headMap(K toKey)
 - tailMap(K fromKey)

TreeMap Class [2-2]

The following Code Snippet displays the use of the TreeMap class:

```
TreeMap<String, EmployeeData> staffObj = new TreeMap<String,
EmployeeData>();
staffObj.put("101", new EmployeeData("Anna John"));
staffObj.put("102", new EmployeeData("Harry Hacker"));
staffObj.put("103", new EmployeeData("Joby Martin"));
System.out.println(staffObj);
staffObj.remove("103");
staffObj.put("104", new EmployeeData("John Luther"));
System.out.println(staffObj.get("104"));
Object firstKey = staffObj.firstKey();
System.out.println(firstKey.toString());
System.out.println((String)staffObj.firstKey());
System.out.println((String)(staffObj.lastKey()));
```

LinkedHashMap Class

- LinkedHashMap class implements the concept of hashtable and the linked list in the Map interface.
- ◆ A LinkedHashMap maintains the values in the order they were inserted, so that the key/values will be returned in the same order that they were added to this Map.
- The constructors of this class are as follows:
 - LinkedHashMap()
 - LinkedHashMap(int initialCapacity)
 - LinkedHashMap(int initialCapacity, float loadFactor)
 - LinkedHashMap(int initialCapacity, float loadFactor, boolean accessOrder)
 - ♦ LinkedHashMap (Map<? extends K,? extends V> m)
- The important methods in LinkedHashMap class are as follows:
 - clear()
 - containsValue(Object value)
 - get(Object key)
 - removeEldestEntry(Map.Entry<K, V> eldest)

Stack and Queues

- In the Stack class, the stack of objects results in a Last-In-First-Out (LIFO) behavior.
- It extends the Vector class to consider a vector as a stack.
- Stack only defines the default constructor that creates an empty stack.
- It includes all the methods of the vector class.
- This interface includes the following five methods:
 - empty()
 - peek()
 - pop()
 - push(E item)
 - int search(Object o)

Queue Interface

- A Queue is a collection for holding elements that needs to be processed.
- In Queue, the elements are normally ordered in First-In-First-Out (FIFO) manner.
- A queue can be arranged in other orders too.
- Every Queue implementation defines ordering properties.
- In a FIFO queue, new elements are inserted at the end of the queue.
- LIFO queues or stacks order the elements in LIFO pattern.
- However, in any form of ordering, a call to the poll() method removes the head of the queue.

Deque

- A double ended queue is commonly called deque.
- It is a linear collection that supports insertion and removal of elements from both ends.
- Usually, Deque implementations have no restrictions on the number of elements to include.
- A deque when used as a queue results in FIFO behavior.
- The Deque interface and its implementations when used with the Stack class provides a consistent set of LIFO stack operations.
- The following Code Snippet displays Deque:

Code Snippet

```
Deque<Integer> stack = new ArrayDeque<Integer>();
```

- Some of the important methods supported by this class are as follows:
 - poll()

offer(E obj)

peek()

- element()
- * remove()

PriorityQueue Class [1-3]

- Priority queues are similar to queues but the elements are not arranged in FIFO structure.
- They are arranged in a user-defined manner.
- The elements are ordered either by natural ordering or according to a comparator.
- A priority queue neither allows adding of non-comparable objects nor allows null elements.
- A priority queue is unbound and allows the queue to grow in capacity.
- When the elements are added to a priority queue, its capacity grows automatically.

PriorityQueue Class [2-3]

- The constructors of this class are as follows:
 - PriorityQueue()
 - PriorityQueue(Collection<? extends E> c)
 - PriorityQueue(int initialCapacity)
 - PriorityQueue(int initialCapacity, Comparator<? super E>
 comparator)
 - PriorityQueue(PriorityQueue<? extends E> c)
 - PriorityQueue(SortedSet<? extends E> c)
- The PriorityQueue class inherits the method of the Queue class.
- The other methods supported by the PriorityQueue class are as follows:
 - ♦ add(E e)

iterator()

clear()

♦ toArray()

- comparator()
- contains(Object o)

PriorityQueue Class [3-3]

The following Code Snippet displays the use of the PriorityQueue class:

```
PriorityQueue<String> queue = new PriorityQueue<String>();
queue.offer("New York");
queue.offer("Kansas");
queue.offer("California");
queue.offer("Alabama");
System.out.println("1. " + queue.poll()); // removes
System.out.println("2. " + queue.poll()); // removes
System.out.println("3. " + queue.peek());
System.out.println("4." + queue.peek());
System.out.println("5. " + queue.remove()); // removes
System.out.println("6. " + queue.remove()); // removes
System.out.println("7. " + queue.peek());
System.out.println("8. " + queue.element()); // Throws Exception
```

Arrays Class

- Arrays class provides a number of methods for working with arrays such as searching, sorting, and comparing arrays.
- The class has a static factory method that allows the array to be viewed as lists.
- The methods of this class throw an exception,
 NullPointerException if the array reference is null.
- Some of the important methods of this class are as follows:
 - equals(<type> arrObj1, <type> arrObj2)
 - fill(<type>[] array, <type> value)
 - fill(type[] array, int fromIndex, int toIndex, type value)
 - sort(<type>[] array)
 - sort(<type> [] array, int startIndex, int endIndex)
 - * toString(<type>[] array)

Sorting Collections

Collection API provides the following two interfaces for ordering interfaces:

- Comparable: The Comparable interface imposes a total ordering on the objects of each class which implements it. Lists of objects implementing this interface are automatically sorted. It is sorted using Collection.sort or Arrays.sort method.
- Comparator: This interface provides multiple sorting options and imposes a total ordering on some collection of objects.

Enhancements in Collection Classes [1-11]

48

- The ArrayDeque class implements the Deque interface.
- This class is faster than stack and linked list when used as a queue.
- It does not put any restriction on capacity and does not allow null values.
- The following Code Snippet shows the use of some of the methods available in the ArrayDeque class:

```
import java.util.ArrayDeque;
import java.util.Iterator;
...
public static void main(String args[]) {
 ArrayDeque arrDeque = new ArrayDeque();
 arrDeque.addLast("Mango");
```

Enhancements in Collection Classes [2-11]


```
arrDeque.addLast("Apple");
 arrDeque.addFirst("Banana");
 for (Iterator iter = arrDeque.iterator(); iter.hasNext();) {
 System.out.println(iter.next());
 for (Iterator descendingIter = arrDeque.descendingIterator();
descendingIter.hasNext();)
 System.out.println(descendingIter.next());
 System.out.println("First Element : " + arrDeque.getFirst());
 System.out.println("Last Element : " + arrDeque.getLast());
 System.out.println("Contains \"Apple\" : " + arrDeque.
contains ("Apple"));
```

- The ConcurrentSkipListSet class implements the NavigableSet interface.
- The elements are sorted based on natural ordering or by a Comparator. The
 Comparator is an interface that uses the compare() method to sort objects that
 don't have a natural ordering.

Enhancements in Collection Classes [3-11]

◆ The following Code Snippet shows the use of some of the methods available in ConcurrentSkipListSet class:

```
import java.util.Iterator;
import java.util.concurrent.ConcurrentSkipListSet;
...
public static void main(String args[]) {
 ConcurrentSkipListSet fruitSet = new ConcurrentSkipListSet();
 fruitSet.add("Banana");
 fruitSet.add("Peach");
 fruitSet.add("Apple");
 fruitSet.add("Mango");
```

Enhancements in Collection Classes [4-11]


```
fruitSet.add("Orange");
// Displays in ascending order
Iterator iterator = fruitSet.iterator();
System.out.print("In ascending order :");
while (iterator.hasNext())
System.out.print(iterator.next()
// Displays in descending order
System.out.println("In descending order: " +
fruitSet.descendingSet() + "\n");
System.out.println("Lower element: " + fruitSet.lower("Mango"));
System.out.println("Higher element: " + fruitSet.higher("Apple"));
```

- The ConcurrentSkipListMap class implements
 ConcurrentNavigableMap interface.
- It belongs to java.util.concurrent package.

Enhancements in Collection Classes [5-11]

The following Code Snippet shows the use of some of the methods available in ConcurrentSkipListMap class:

```
import java.util.concurrent.ConcurrentSkipListMap;
public static void main(String args[])
ConcurrentSkipListMap fruits = new ConcurrentSkipListMap();
fruits.put(1, "Apple");
fruits.put(2, "Banana");
fruits.put(3, "Mango");
fruits.put(4, "Orange");
fruits.put(5, "Peach");
// Retrieves first data
System.out.println("First data: " + fruits.firstEntry() + "\n");
// Retrieves last data
System.out.println("Last data: " + fruits.lastEntry() + "\n");
// Displays all data in descending order
```

Enhancements in Collection Classes [6-11]


```
System.out.println("Data in reverse order: " +
fruits.descendingMap());
}
...
```

- The LinkedBlockingDeque class implements the BlockingDeque interface.
- The class belongs to java.util.concurrent package.
- The class contains linked nodes that are dynamically created after each insertion.
- The following Code Snippet shows the implementation of LinkedBlockingDeque class and use of some of its available methods:

```
/* ProducerDeque.Java */
import java.util.concurrent.BlockingDeque;
class ProducerDeque implements Runnable {
 private String name;
 private BlockingDeque blockDeque;
```

Enhancements in Collection Classes [7-11]


```
public ProducerDeque (String name, BlockingDeque blockDeque)
this.name = name;
this.blockDeque = blockDeque;
public void run() {
for (int i = 1; i < 10; i++) {
trv {
 blockDeque.addFirst(i);
 System.out.println(name + " puts " + i);
 Thread.sleep(100);
} catch (InterruptedException e) {
e.printStackTrace();
} catch (IllegalStateException ex) {
System.out.println("Deque filled upto the maximum capacity");
System.exit(0);
```

Enhancements in Collection Classes [8-11]


```
/* ConsumerDeque.Java */
import java.util.concurrent.BlockingDeque;
import java.util.concurrent.LinkedBlockingDeque;
class ConsumerDeque implements Runnable {
 private String name;
private BlockingDeque blockDeque;
public ConsumerDeque(String name, BlockingDeque blockDeque) {
this.name = name;
this.blockDeque = blockDeque;
public void run() {
for (int i = 1; i < 10; i++)
try {
int j = (Integer) blockDeque.peekFirst();
System.out.println(name + " takes " + j);
Thread.sleep(100);
} catch (InterruptedException e) {
```

Enhancements in Collection Classes [9-11]

56

```
e.printStackTrace();
/* LinkedBlockingDequeClass.Java */
import java.util.concurrent.BlockingDeque;
import java.util.concurrent.LinkedBlockingDeque;
public class LinkedBlockingDequeClass {
public static void main(String[] args) {
BlockingDeque blockDeque = new LinkedBlockingDeque(5);
Runnable produce = new ProducerDeque ("Producer", blockDeque);
Runnable consume = new ConsumerDeque("Consumer", blockDeque);
new Thread(produce).start();
new Thread(consume).start();
```

Enhancements in Collection Classes [10-11]

- The AbstractMap.SimpleEntry is static class nested inside AbstractMap class.
- This class is used to implement custom map.
- An instance of this class stores key-value pair of a single entry in a map.
- The value of the entry can be changed.
- The getKey() method returns the key of an entry in the instance.
- The following Code Snippet shows the implementation of AbstractMap.SimpleEntry static class and the use of some of its available methods:

```
AbstractMap.SimpleEntry<String,String> se = new
AbstractMap.SimpleEntry<String,String>("1","Apple");
System.out.println(se.getKey());
System.out.println(se.getValue());
se.setValue("Orange");
System.out.println(se.getValue());
```

Enhancements in Collection Classes [11-11]

- The AbstractMap.SimpleImmutableEntry class is a static class nested inside the AbstractMap class.
- As the name suggests, it does not allow modifying a value in an entry.
- If any attempt to change a value is made, it results in throwing UnsupportedOperationException.

Summary

- The java.util package contains the definition of number of useful classes providing a broad range of functionality.
- The List interface is an extension of the Collection interface.
- The Set interface creates a list of unordered objects.
- A Map object stores data in the form of relationships between keys and values.
- A Queue is a collection for holding elements before processing.
- ArrayDeque class does not put any restriction on capacity and does not allow null values.
- AbstractMap.SimpleEntry is used for implementation of custom map.
- AbstractMap.SimpleImmutableEntry class is a static class and does not allow modification of values in an entry.