Java Collection Classes

Com379PT john.murray@sunderland.ac.uk

Collection Classes

- A collection is a grouping of objects of the same class or sub class
 - Java.util package
 - LinkedList
 - Generic linked list
 - ArrayList
 - Generic dynamic Array

What are Collections?

- Collections represent data items that should be naturally grouped
 - A poker hand (collection of cards)
 - A mail folder (collection of letters)
 - A telephone directory (a collection of name to phone number mappings)

LinkedList & ArrayList

- Two types of Collection class
- Are used in the same way as each other:

Method	Description
void add(Object o)	Add o to the end of the list
void add(int I, Object o)	Add to the i'th position object o
Object get(int i)	Return the i'th object in the list
int size()	Return the size of the list

 Note the type Object is used. All classes extend Object.

Collections Framework

- All collection frameworks contain:
- Interfaces Allow collections to be manipulated independently of their representation.
- Implementations Implementations of the collection interfaces.
- Algorithms Methods for performing searches and sorting.

Collection example

Collection Types

- Array
- List
 - Vector
 - ArrayList
 - Queue
- Associative Array
 - Hashtable
- + More

ArrayList – Collection example

```
public class Student
  private String name;
  public Student(String aName)
 this.name = aName;
  public String getName()
 return name;
```

ArrayList – Collection example

```
import java.util.ArrayList;
public class Course
  private ArrayList studentList = new ArrayList(10);
  private Student aStudent;
  public void addStudent(String aName)
 studentList.add(new Student(aName));
 }
  public Student getStudent()
 aStudent = (Student)studentList.get(0);
 return aStudent;
```

ArrayList – Collection example

```
public class TestCourse
{
 public static void main(String [] args)
 {
 Course com379 = new Course();
 com379.addStudent("John");
 Student temp = com379.getStudent();
 System.out.println("Name: " + temp.getName());
 }
}
```

Casting

- Passing one object off as another
- When creating a collection the default type is of Object
- When returning one of the position in the list it is returned of type object
- o aStudent = (Student)studentList.get(0);

Iterating through the list

- If we have predefined our size we may have some empty elements
- To list all available elements we can iterate

```
Iterator it = list.iterator();
while (it.hasNext())
{
 Student aStudent = (Student)it.next();
 System.out.println(aStudent.toString());
}
```

Why use collections?

- It reduces programming effort?
 - Provides useful data structures
 - Allows you to concentrate in the working of the code
- Allows interoperability among unrelated API's
 - If your communication API has a collection of IP's and my GUI API displays in TABS IP's then they can work together even though they were written separately