Java

Collections

 $\label{lem:condition} \begin{tabular}{ll} Julius Felchow @mailbox.tu-dresden.de), \\ Benjamin Weller (Mail - benjamin.weller@tu-dresden.de) \\ \end{tabular}$

20. Januar 2020

Java-Kurs

Overview

Collections

Overview

Set and List

Iterating

Мар

Wrapper Classes

Generics

What is a generic

Collections

Collections Framework

Java offers various data structures like **Lists**, **Sets** and **Maps**. Those structures are part of the collections framework.

There are interfaces to access the data structures in an easy way.

There are multiple implementations for various needs (e.g. Linked **List**, Array **List**).

You can also make your own implementation!

A list is an ordered collection.

```
public static void main(String[] args) {
1
 List < String > list = new LinkedList < String > ();
3
5
 list.add("foo");
 list.add("foo"); // insert "foo" at the end
6
 list.add("bar");
7
 list.add("foo");
8
9
 list.remove("foo"): // removes the first "foo"
 list.remove(1); // removes what?
10
 System.out.println(list); // prints what?
13
14
```

A list is an ordered collection.

```
public static void main(String[] args) {
1
 List < String > list = new LinkedList < String > ();
3
5
 list.add("foo");
 list.add("foo"); // insert "foo" at the end
6
 list.add("bar");
7
 list.add("foo");
8
9
 list.remove("foo"): // removes the first "foo"
 list.remove(1): // removes "bar"
10
 System.out.println(list); // prints ["foo", "foo"]
13
14
```

List Methods

some useful List methods:

```
void add(int index, E element) insert element at position index

E get(int index) get element at position index

E set(int index, E element) replace element at position index

E remove(int index) remove element at position index
```

some useful LinkedList methods:

```
void addFirst(E element) append element to the beginning
E getFirst() get first element
void addLast(E element) append element to the end
E getLast() get last element
```

For Loop

The for loop can iterate over every element of a collection:

```
for (E e : collection)
```

```
public static void main(String[] args) {
2
 List < Integer > list =
 new LinkedList < Integer > ();
5
 list.add(1);
6
 list.add(3);
7
 list.add(3);
8
 list.add(7);
9
10
 for (Integer i : list) {
 System.out.print(i + " "); // prints: 1 3 3 7
 }
13
14
15
```

A set is a collection that holds one type of objects. A set can not contain one element twice. Like all collections the interface *Set* is part of the package java.util.

```
import java.util.*;
 public class TestSet {
 public static void main(String[] args) {
5
 Set < String > set = new HashSet < String > ():
6
 set.add("foo");
8
 set.add("bar");
9
10
 set.remove("foo"):
 System.out.println(set); // prints: [bar]
14
```

In the following examples import java.util.*; will be omitted.

Map

The interface *Map* is not a subinterface of *Collection*.

A map contains pairs of key and value. Each key refers to a value. Two keys can refer to the same value. There are not two equal keys in one map. *Map* is part of the package java.util.

```
public static void main (String[] args) {
 Map < Integer, String > map =
 new HashMap < Integer, String > ();
5
6
 map.put(23, "foo");
 map.put(28, "foo"):
 map.put(31, "bar");
8
 map.put(23, "bar"); // "bar" replaces "foo" for key = 23
9
10
 System.out.println(map);
 // prints: {23=bar, 28=foo, 31=bar}
14
```

Key, Set and Values

You can get the set of keys from the map. Because one value can exist multiple times a collection is used for the values.

```
public static void main (String[] args) {
 // [...] map like previous slide
 Set < Integer > keys = map.keySet();
5
 Collection < String > values = map.values();
6
7
 System.out.println(keys);
8
9
 // prints: [23, 28, 31]
10
 System.out.println(values);
 // prints: [bar, foo, bar]
13
14
```

Overview

List	Keeps order of objects	
	Easily traversible	
	Search not effective	
Set	No duplicates	
	No order - still traversible	
	Effective searching	
Мар	Key-Value storage	
	Search super-effective	
	Traversing difficult	

Wrapper Class

Primitive data types can not be elements in collections. Use wrapper classes like *Integer* instead.

boolean	Boolean
byte	Byte
char	Character
int	Integer
float	Float
double	Double
long	Long
short	Short

```
Object myStringAsObject = "klaus";
String myStringAsString = (String) myStringAsObject;
```

```
Object myStringAsObject = Integer.valueOf("42");
String myStringAsString = (String) myStringAsObject;
```

Why it won't work:

Integer can't be casted to String.

The Code before will compile but still cause an Exception in the JVM.

```
public class Box {
 private Object object;

public void set(Object object) { this.object = object; }
 public Object get() { return object; }
}
```

To iterate over a map use the iterator from the set of keys.

```
public static void main (String[] args) {
 // [...] map, keys, values like previous slide
 Iterator < Integer > iter = keys.iterator();
4
 while (iter.hasNext()) {
6
 System.out.print(map.get(iter.next()) + " ");
7
 } // prints: bar foo bar
8
9
 System.out.println(); // print a line break
10
 for(Integer i: keys) {
 System.out.print(map.get(i) + " ");
 } // prints: bar foo bar
14
16
```

Nested Maps

Nested maps offer storage with key pairs.

```
public static void main (String[] args) {
 Map < String , Map < Integer , String >> addresses =
3
 new HashMap < String , Map < Integer , String >> ();
5
 addresses.put("Noethnitzer Str.",
6
 new HashMap < Integer , String > ());
7
8
 addresses.get("Noethnitzer Str.").
9
 put(46, "Andreas-Pfitzmann-Bau");
10
 addresses.get("Noethnitzer Str.").
 put (44, "Fraunhofer IWU");
13
14
```

Maps and Lambda

Maps and For Each

You can interate through the entry set of a map (available before Java 1.8)

```
Map<String, String> map = ...
for (Map.Entry<String, String> entry : map.entrySet()) {
 System.out.println("Key: " + entry.getKey() +
 ", value" + entry.getValue());
}
```