java.util and CollectionFramework

- This presentation is for teaching purpose only.
- This presentation may contain some material from books / api documentation / internet.
- No intention of breaking any rights or what so ever.

Date and Time Related Classes

- Date
- TimeZone
- Calendar
- GregorianCalendar

- Epoch: 1st Jan 1970 0:0:0.0 GMT
 - 1st January 1970 5:30:0.0 IST

Simple Program

????????? toString()

Constructor

Date()	Creates an object based on the current time of your computer
	clock to the nearest millisecond

Description

Date (long time)

Creates an object based on the time value in milliseconds since 00:00:00 GMT on January 1, 1970 that is passed as an argument

Method

Comparing Date

Returns true if the current object represents a date that's later after(Date earlier)

than the date represented by the argument earlier, and false

otherwise.

otherwise.

before (Date later)

equals (Object aDate)

compareTo(Date date)

Available at: http://www.asbspace.in/ppt

Returns true if the current object represents a date that's earlier

Returns true if the current object and the argument represent the

same date and time, and false otherwise. This implies that they

This method is the result of the Date class implementing the Com-

parable<Date> interface. As you've seen in other contexts, this

depending on whether the current object is less than, equal to, or

method returns a negative integer, zero, or a positive integer

greater than the argument. The presence of this method in the

class means that you can use the sort () method in the Arrays

class to sort an array of Date objects, or the sort () method in the

Prof. Ashish Bhatia

would both return the same value from getTime().

Collections class to sort a collection of dates.

than the date represented by the argument later, and false

Calendar

- Abstract Class
- No public constructor
- day, month, year, hour, minutes, seconds, era
- Many int constants
- Many methods

AM	FRIDAY	PM
AM_PM	HOUR	SATURDAY
APRIL	HOUR_OF_DAY	SECOND
AUGUST	JANUARY	SEPTEMBER
DATE	JULY	SUNDAY
DAY_OF_MONTH	JUNE	THURSDAY
DAY_OF_WEEK	MARCH	TUESDAY
DAY_OF_WEEK_IN_MONTH	MAY	UNDECIMBER
DAY_OF_YEAR	MILLISECOND	WEDNESDAY
DECEMBER	MINUTE	WEEK_OF_MONTH
DST_OFFSET	MONDAY	WEEK_OF_YEAR
ERA	MONTH	YEAR
FEBRUARY	NOVEMBER	ZONE_OFFSET
FIELD_COUNT	OCTOBER	

Prof. Ashish Bhatia

Available at : http://www.asbspace.in/ppt

Some Methods

static Calendar getInstance()

Returns a **Calendar** object for the default locale and time zone.

static Calendar getInstance(TimeZone tz)

Returns a **Calendar** object for the time zone specified by *tz*. The default locale is used.

static Calendar getInstance(Locale locale)

Returns a **Calendar** object for the locale specified by *locale*. The default time zone is used.

static Calendar getInstance(TimeZone tz, Locale locale)

Returns a **Calendar** object for the time zone specified by *tz* and the locale specified by *locale*.

TimeZone

- Class
- Maintains offset value
- ID for instances

- public static TimeZone getDefault()
- public static void setDefault(TimeZone zone)

static String[] getAvailableIDs()

Returns an array of **String** objects representing the names of all time zones.

static String[] getAvailableIDs(int timeDelta)

Returns an array of **String** objects representing the names of all time zones that are *timeDelta* offset from GMT.

- public String getId()
- public String getDisplayName()
- public int getOffset(long date)
- public int getRawOffset
- public void setRawOffset(int offmilliseconds)
- public static TimeZone getTimeZone(String ID)

```
Calendar c = Calendar.getInstance();

System.out.println("Date = " + c.get(Calendar.DATE));

System.out.println("Month = " + c.get(Calendar.MONTH));

System.out.println("Year = " + c.get(Calendar.YEAR));

TimeZone z = TimeZone.getDefault();

System.out.println(z.getDisplayName());
```

```
F:\>java DateTest
Mon Oct 18 00:37:26 IST 2010
Date = 18
Month = 9
Year = 2010
India Standard Time
```

```
System.out.println("Hour " + c.get(Calendar.HOUR));

System.out.println("Minute " + c.get(Calendar.MINUTE));

System.out.println("Second " + c.get(Calendar.SECOND));
```

```
F:\>java DateTest
Mon Oct 18 00:40:33 IST 2010
Date = 18
Month = 9
Year = 2010
Hour 0
Minute 40
Second 33
India Standard Time
```

GregorianCalendar

- Concrete class of Calendar
- Two fields AD and BC for era
- 7 constructors
- GreogrianCalendar gc = new GregorianCalendar();
 - Current date and time in default locale and time zone

GregorianCalendar

```
GregorianCalendar(int year, int month, int dayOfMonth)
GregorianCalendar(int year, int month, int dayOfMonth, int hours,
int minutes)
GregorianCalendar(int year, int month, int dayOfMonth, int hours.
```

GregorianCalendar(int *year*, int *month*, int *dayOfMonth*, int *hours*, int *minutes*, int *seconds*)

Year = Number of year elapsed from 1900 Month = 0 indicating Jan

GregorianCalendar

GregorianCalendar(Locale *locale*)
GregorianCalendar(TimeZone *timeZone*)
GregorianCalendar(TimeZone *timeZone*, Locale *locale*)

- boolean isLeapYear(int year)
 - Test for leap year

DateFormat

```
java.lang.Object
L java.text.Format
L java.text.DateFormat
L java.text.DateFormat
```

```
DateFormat df = new SimpleDateFormat("dd-MMM-yyyy");
String s = df.format(d);
System.out.println("Formated date " + s);
```

Formated date 18-Oct-2010

Lette	r Date or Time Componen	t Presentation	Examples	
G	Era designator	<u>Text</u>	AD	
У	Year	<u>Year</u>	1996; 96	
M	Month in year	<u>Month</u>	July; Jul; 07	
W	Week in year	<u>Number</u>	27	
W	Week in month	<u>Number</u>	2	
D	Day in year	<u>Number</u>	189	
d	Day in month	<u>Number</u>	10	
F	Day of week in month	<u>Number</u>	2	
E	Day in week	<u>Text</u>	Tuesday; Tue	
a	Am/pm marker	<u>Text</u>	PM	
Н	Hour in day (0-23)	<u>Number</u>	0	
k	Hour in day (1-24)	<u>Number</u>	24	
K	Hour in am/pm (0-11)	<u>Number</u>	0	
h	Hour in am/pm (1-12)	<u>Number</u>	12	
m	Minute in hour	Number	30	
S	Second in minute	<u>Number</u>	55	
S	Millisecond	Number	978	
Z	Time zone	General time zone	Pacific Standard Time; PST; GMT-08:00	
Z	Time zone	RFC 822 time zone -0800		

Array Class

```
java.lang.Object
L java.util.Arrays
```

- Contains various methods for manipulating arrays - mostly static methods
- Contains a static factory that allows arrays to be viewed as lists.
- fill, equals, sort, binarysearch, toString

fill method

- public static void fill(datatype[] array, datatype value)
- public static void fill(datatype[] array, int fromindex , int toindex, datatype value)

datatype = Primitive Datatype + Object

Program

```
import java.util.*;
 class ArrayTest
3 🗏 {
4
 public static void main(String args[])
5 -
 6
 int arr[] = new int[5];
7
8
 Arrays.fill(arr, 45);
 9
 for(int i=0; i<arr.length;i++)</pre>
10 🗔
 System.out.println(arr[i]);
11
12
13
14
```

Output

```
F:\>javac ArrayTest.java
F:\>java ArrayTest
```

fill()

```
static void fill(boolean array[], boolean value)
static void fill(byte array[], byte value)
static void fill(char array[], char value)
static void fill(double array[], double value)
static void fill(float array[], float value)
static void fill(int array[], int value)
static void fill(long array[], long value)
static void fill(short array[], short value)
static void fill(Object array[], Object value)
```

fill()

```
static void fill(boolean array[], int start, int end, boolean value)
static void fill(byte array[], int start, int end, byte value)
static void fill(char array[], int start, int end, char value)
static void fill(double array[], int start, int end, double value)
static void fill(float array[], int start, int end, float value)
static void fill(int array[], int start, int end, int value)
static void fill(long array[], int start, int end, long value)
static void fill(short array[], int start, int end, short value)
static void fill(Object array[], int start, int end, Object value)
```

equals()

- Return Boolean
- Take two arguments
- public static boolean equals(datatype [] a, datatype[] b)

Compare each element and size of array

equals()

```
static boolean equals(byte array1[], byte array2[])
static boolean equals(char array1[], char array2[])
static boolean equals(double array1[], double array2[])
static boolean equals(float array1[], float array2[])
static boolean equals(int array1[], int array2[])
static boolean equals(long array1[], long array2[])
static boolean equals(short array1[], short array2[])
static boolean equals(Object array1[], Object array2[])
```

sort()

- Sort the array
- Ascending Order

```
static void sort(byte array[])
static void sort(char array[])
static void sort(double array[])
static void sort(float array[])
static void sort(int array[])
static void sort(long array[])
static void sort(short array[])
static void sort(Object array[])
static void sort(Object array[], Comparator c)
```

Available at : http://www.aspspace.in/ppt

Prot. Ashish Bhatia

sort()

```
static void sort(byte array[], int start, int end)
static void sort(char array[], int start, int end)
static void sort(double array[], int start, int end)
static void sort(float array[], int start, int end)
static void sort(int array[], int start, int end)
static void sort(long array[], int start, int end)
static void sort(short array[], int start, int end)
static void sort(Object array[], int start, int end)
static void sort(Object array[], int start, int end, Comparator c)
```

Available at: http://www.asbspace.in/ppt

Prof. Ashish Bhatia

binarySearch()

- Uses binary search method to find the index of element
- Prerequisites: Sorted Array

binarySearch()

```
static int binarySearch(char[] array, char value)
static int binarySearch(double[] array, double value)
static int binarySearch(float[] array, float value)
static int binarySearch(int[] array, int value)
static int binarySearch(long[] array, long value)
static int binarySearch(short[] array, short value)
static int binarySearch(Object[] array, Object value)
static int binarySearch(Object[] array, Object value, Comparator c)
```

Available at : http://www.asbspace.in/ppt

Prof. Ashish Bhatia

Collection Framework

- Standardizing and having interoperability between various data structures
- Introduced in Java 1.2
- Relies on Standard interfaces

Collection Framework

- Eight generics interfaces type
 - Determined the common methods for all collection class
- Operations
 - Basic Operations
 - Array Operations
 - Bulk Operations

Basic Operations

boolean add(Object obj)

Adds *obj* to the invoking collection. Returns **true** if *obj* was added to the collection. Returns **false** if *obj* is already a member of the collection, or if the collection does not allow duplicates.

boolean remove(Object obj)

Removes one instance of *obj* from the invoking collection. Returns **true** if the element was removed. Otherwise, returns **false**.

Basic Operations

int size()

Returns the number of elements held in the invoking collection.

void clear()

Removes all elements from the invoking collection.

boolean contains(Object obj)

Returns **true** if *obj* is an element of the invoking collection. Otherwise, returns **false**.

boolean isEmpty()

Returns **true** if the invoking collection is empty. Otherwise, returns **false**.

Iterator iterator()

Returns an iterator for the invoking collection.

Array Operations

Object[] toArray()

Returns an array that contains all the elements stored in the invoking collection. The array elements are copies of the collection elements.

Object[] toArray(Object array[])

Returns an array containing only those collection elements whose type matches that of array. The array elements are copies of the collection elements. If the size of array equals the number of matching elements, these are returned in *array*. If the size of *array* is less than the number of matching elements, a new array of the necessary size is allocated and returned. If the size of array is greater than the number of matching elements, the array element following the last collection element is set to null. An ArrayStoreException is thrown if any collection element has a type that is not a subtype of array.

Available at: http://www.asbspace.in/ppt

Bulk Operation

boolean addAll(Collection c)

Adds all the elements of *c* to the invoking collection. Returns **true** if the operation succeeded (i.e., the elements were added). Otherwise, returns **false**.

boolean removeAll(Collection *c*)

Removes all elements of *c* from the invoking collection. Returns **true** if the collection changed (i.e., elements were removed). Otherwise, returns **false**.

boolean retainAll(Collection *c*)

Removes all elements from the invoking collection except those in c. Returns **true** if the collection changed (i.e., elements were removed). Otherwise, returns **false**.

boolean contains All(Collection c) Returns **true** if the invoking collection contains all elements of c. Otherwise, returns **false**.

Available at: http://www.asbspace.in/ppt

Iterator

Lets you cycle through collection

Method	Description
boolean hasNext()	Returns true if there are more elements. Otherwise, returns false .
Object next()	Returns the next element. Throws NoSuchElementException if there is not a next element.
void remove()	Removes the current element. Throws IllegalStateException if an attempt is made to call remove() that is not preceded by a call to next().

Available at : http://www.asbspace.in/ppt

Example

```
Collection collection = ...;
Iterator iterator = collection.iterator();
while (iterator.hasNext()) {
 Object element = iterator.next();
  if (removalCheck(element)) {
 iterator.remove();
```

Set Interface

- Defines a set
- Collection of unique element [no duplication]
- Extends the Collection
 - All the methods
- HashSet and TreeSet are concrete classes
- AbstractSet : base abstract class

List Interface

- Extends Collection
- Insertion, updating, all are index based
- Index starts from 0
- It can store duplicates value
- It adds its own methods

Methods

void add(int index, Object obj)

Inserts *obj* into the invoking list at the index passed in *index*. Any preexisting elements at or beyond the point of insertion are shifted up. Thus, no elements are overwritten.

boolean addAll(int *index*, Collection *c*)

Inserts all elements of *c* into the invoking list at the index passed in *index*. Any preexisting elements at or beyond the point of insertion are shifted up. Thus, no elements are overwritten. Returns **true** if the invoking list changes and returns **false** otherwise.

Methods

Object get(int *index*)

Returns the object stored at the specified index within the invoking collection.

int indexOf(Object obj)

Returns the index of the first instance of *obj* in the invoking list. If *obj* is not an element of the list, –1 is returned.

int lastIndexOf(Object obj)

Returns the index of the last instance of *obj* in the invoking list. If *obj* is not an element of the list, –1 is returned.

ListIterator listIterator()

Returns an iterator to the start of the invoking list.

ListIterator listIterator(int *index*)

Returns an iterator to the invoking list that begins at the specified index.

Methods

Object remove(int *index*)

Object set(int *index*, Object *obj*)

List subList(int *start*, int *end*)

Removes the element at position *index* from the invoking list and returns the deleted element. The resulting list is compacted. That is, the indexes of subsequent elements are decremented by one.

Assigns *obj* to the location specified by *index* within the invoking list.

Returns a list that includes elements from *start* to *end*–1 in the invoking list. Elements in the returned list are also referenced by the invoking object.

List Iterator

- public interface ListIterator<E> extends Iterator<E>
- A ListIterator has no current element;
 its <u>cursor position</u> always lies between the
 element that would be returned by a call
 toprevious() and the element that would be
 returned by a call to next().
- An iterator for a list of length n has n+1 possible cursor positions,

List Iterator

```
Element(0) Element(1) Element(2) ... Element(n-1)
```

Method	Description
boolean hasNext()	Returns true if there are more elements. Otherwise, returns false .
Object next()	Returns the next element. Throws NoSuchElementException if there is not a next element.
void remove()	Removes the current element. Throws IllegalStateException if an attempt is made to call remove() that is not preceded by a call to next().

Method	Description
void add(Object obj)	Inserts <i>obj</i> into the list in front of the element that will be returned by the next call to next() .
boolean hasNext()	Returns true if there is a next element. Otherwise, returns false .
boolean hasPrevious()	Returns true if there is a previous element. Otherwise, returns false .
Object next()	Returns the next element. A NoSuchElementException is thrown if there is not a next element.
int nextIndex()	Returns the index of the next element. If there is not a next element, returns the size of the list.
Object previous()	Returns the previous element. A NoSuchElementException is thrown if there is not a previous element.
int previousIndex()	Returns the index of the previous element. If there is not a previous element, returns –1.
void remove()	Removes the current element from the list. An IllegalStateException is thrown if remove() is called before next() or previous() is invoked.
void set(Object obj)	Assigns obj to the current element. This is the element last returned by a call to either next() or previous() .

List Iterator

- In general, to use an iterator to cycle through thecontents of a collection, follow these steps:
- 1.Obtain an iterator to the start of the collection by calling the collection's iterator() method.
- 2.Set up a loop that makes a call to hasNext(). Have the loop iterate as long as hasNext() returns true.
- 3. Within the loop, obtain each element by calling next().

```
java.lang.Object

Liava.util.AbstractCollection<E>
Liava.util.AbstractList<E>
Liava.util.Vector<E>
```

```
public class Vector<E>
extends AbstractList<E>
implements List<E>, RandomAccess, Cloneable, Serializable
```

Available at : http://www.asbspace.in/ppt

- Dynamic Array
 - The size of a Vector can grow or shrink as needed to accommodate adding and removing items after the Vector has been created

- Synchronized
- Each vector tries to optimize storage management by maintaining a capacity and a capacityIncrement

- Modified from Java 1.2 [IS IT SAME AS JAVA]
 2]
- To implement List and become part of Collection Framework

```
java.lang.Object

L java.util.AbstractCollection<E>
L java.util.AbstractList<E>
L java.util.Vector<E>
L java.util.Vector<E>
L java.util.Stack<E>
```

Vector Class Constructors

Vector() Initial Size 10 Vector(int *size*) Vector(int *size*, int *incr*) Vector(Collection *c*)

 The increment specifies the number of elements to allocate each time that a vector is resized upward.

Available at: http://www.asbspace.in/ppt

- Starts with initial capacity
- Allocates more space for new objects once the capacity is reached
- It allocates more space that required so allocation is done minimal time
- Double size if nothing is specified
- What if incr size = 0 [Default Value]

Vector defines these protected data members:

```
int capacityIncrement;
int elementCount;
Object elementData[];
```

void addElement(Object element)

The object specified by *element* is added to the vector.

void insertElementAt(Object element, int index)

Adds *element* to the vector at the location specified by *index*.

boolean removeElement(Object element)

Removes element from the vector.

If more than one instance of the specified object exists in the vector, then it is the first one that is removed. Returns true if successful and false if the object is not found.

void removeElementAt(int index)

Removes the element at the location specified by *index*.

Available at: http://www.asbspace.in/ppt

void removeAllElements()

Empties the vector. After this method executes, the size of the vector is zero.

void copyInto(Object array[])

The elements contained in the invoking vector are copied into the array specified by *array*.

The location specified by *index* is assigned *element*.

Object elementAt(int *index*)

Returns the element at the location specified by *index*.

Object firstElement()

Returns the first element in the vector.

int indexOf(Object element)

Returns the index of the first occurrence of *element*. If the object is not in the vector, –1 is returned.

int indexOf(Object *element*, int *start*)

Returns the index of the first occurrence of *element* at or after *start*. If the object is not in that portion of the vector, –1 is returned.

Object lastElement()

int lastIndexOf(Object element)

Returns the last element in the vector.

Returns the index of the last occurrence of *element*. If the object is not in the vector, –1 is returned.

Returns the index of the last occurrence of *element* before *start*. If the object is not in that portion of the vector, -1 is returned.

int capacity()

void ensureCapacity(int size)

int size()

String toString()

void trimToSize()

void setSize(int size)

Returns the capacity of the vector.

Sets the minimum capacity of the vector to *size*.

Returns the number of elements currently in the vector.

Returns the string equivalent of the vector.

Sets the vector's capacity equal to the number of elements that it currently holds.

Sets the number of elements in the vector to size. If the new size is less than the old size, elements are lost. If the new size is larger than the old size, null elements are added.

Enumeration elements()

Returns an enumeration of the elements in the vector.

boolean isEmpty()

Returns **true** if the vector is empty and returns **false** if it contains one or more elements.

```
import java.util.*;
 public class TestVector
4 |-| {
 public static void main(String args[])
6 -
 Vector v = new Vector(3,2);
 // size = 3 , increment = 2
 System.out.println("Initial Size " + v.size());
10
 System.out.println("Initial Capacity " + v.capacity());
11
12
13
```

Now Lets add elements

```
v.addElement(new Integer(1));
v.addElement(new Integer(2));
v.addElement(new Integer(3));
v.addElement(new Integer(3));
v.addElement(new Integer(4));
```

addElement(Object o)

• Size = ? Capacity = ?

```
Size = 4- WHY
```

v.addElement(new Double(5.45));

• Size = ?

Capacity = ?

• 5,5

17

- 5,8
- Any Other Option

Available at: http://www.asbspace.in/ppt

```
2
 3
 public class TestVector
4 - {
 5
 public static void main(String args[])
 6 –
 Vector v = new Vector(3,2);
 // size = 3 , increment = 2
 System.out.println("Initial Size " + v.size());
10
 System.out.println("Initial Capacity " + v.capacity());
11
 v.addElement(new Integer(1));
12
13
 v.addElement(new Integer(2));
 v.addElement(new Integer(3));
14
15
 v.addElement(new Integer(4));
 System.out.println(v.capacity() + " " + v.size());
16
 v.addElement(new Double(5.45));
17
 System.out.println( v.capacity() + " " + v.size());
18
19
20
Available at: http://www.asbspace.in/ppt
 Prof. Ashish Bhatia
```

import java.util.*;

```
F:\>java -version
java version "1.7.0-ea"

Java(TM) SE Runtime Environment (build 1.7.0-ea-b59)

Java HotSpot(TM) Client VM (build 16.0-b03, mixed mode, sharing)

F:\>javac TestVector.java

Note: TestVector.java uses unchecked or unsafe operations.

Note: Recompile with -Xlint:unchecked for details.

F:\>
```

```
F:\>javac -Xlint TestVector.java
TestVector.java:7: warning: [rawtypes] found raw type: java.util.Vector
 Vector v = \text{new Vector}(3,2);
 missing type parameters for generic class java.util.Vector<E>
TestVector.java:7: warning: [rawtypes] found raw type: java.util.Vector
 Vector v = \text{new Vector}(3,2);
 missing type parameters for generic class java.util.Vector<E>
TestVector.java:12: warning: [unchecked] unchecked call to addElement(E) as a m
mber of the raw type java.util.Vector
 v.addElement(new Integer(1));
```

Solution: Generics

```
Vector<Object> v = new Vector<Object>(3,2);
```

- <Object>
 - Specifies the data type

- Vector<String> v = new Vector<String> ();
- Vector<Rectangle> v = new
 Vector<Rectangle> ();

Printing Vector

```
Enumeration vEnum = v.elements();
while(vEnum.hasMoreElements())
 System.out.print(vEnum.nextElement() + " ");
System.out.println();
Iterator vItr = v.iterator();
System.out.println("\nElements in vector:");
while(vItr.hasNext())
 System.out.print(vItr.next() + " ");
System.out.println();
```

One Example ©

```
abstract class Figure
4 - {
5
 int length, width;
 6
 Figure (int 1, int w)
7 [-]
8
 length = 1;
9
 width = w;
10
11
 abstract int area();
12
 class Rectangle extends Figure
13 }
 15 - {
 16
 Rectangle (int 1, int w)
 17 -
 18
 super(1, w);
 19
 20
 int area()
 21 -
 22
 return length*width;
 23
 24
```

Lets Create Vector

```
Vector<Figure> v1 = new Vector<Figure>();
System.out.println("Initial Size " + v1.size());
System.out.println("Initial Capacity " + v1.capacity());
```

- Size = ?? Capacity = ??
- DEFAULT = 10

Will This Work !!!

```
Figure r1 = new Rectangle (40,50);
v1.add(r1);
Figure s1 = new Square(5);
v1.add(s1);
Rectangle r2 = new Rectangle (50,60);
v1.add(r2);
Square s2 = new Square(6);
v1.add(s2);
```

How to Print area?

```
Iterator<Figure> vItr1 = v1.iterator();
System.out.println("\nElements in vector:");
while(vItr1.hasNext())
 System.out.print(vItr1.next().area() + " ");
System.out.println();
```

Stack

Method	Description
boolean empty()	Returns true if the stack is empty, and returns false if the stack contains elements.
Object peek()	Returns the element on the top of the stack, but does not remove it.
Object pop()	Returns the element on the top of the stack, removing it in the process.
Object push(Object element)	Pushes <i>element</i> onto the stack. <i>element</i> is also returned.
int search(Object element)	Searches for <i>element</i> in the stack. If found, its offset from the top of the stack is returned. Otherwise, –1 is returned.

Available at : http://www.asbspace.in/ppt

ArrayList

```
public class ArrayList<E>
extends AbstractList<E>
implements List<E>, RandomAccess, Cloneable, Serializable
```

Available at : http://www.asbspace.in/ppt

ArrayList

- Resizable-array implementation of the List interface.
- Implements all optional list operations, and permits all elements, including null.
- This class is roughly equivalent to Vector, except that it is unsynchronized.

Map Interface

Continued to Next Presentation