Collections

V P JAYACHITRA

Why collections?

- Collections are used to hold a collection of objects.
- List holds objects based on order of insertion and can hold non unique collection
- Set holds objects without any order and are unique
- Maps holds objects based on a key and value pair, unique key and no specific order

Different Collections Interfaces

- List
- Set
- Maps

Collection is the root interface in the Java Collection Hierarchy Framework. It provides the foundation for data structure implementations like lists, sets, and queues. Major sub-interfaces include: <<interface>> Set Collection List LinkedList: Queue Implements both Queue and List. Set Interface Used as a queue A Set is a collection that <<interface>> <<interface>> <<interface>> with FIFO does not allow duplicate Set List Queue behavior. elements. LinkedList: A List is an ordered Implements both List and <<interface>> collection that allows Queue. SortedSet Doubly-linked list structure for duplicate elements. efficient insertions/deletions. HashSet LinkedHashSet TreeSet ArrayList Vector LinkedList **PriorityQueue** Vector: HashSet: ArrayList: TreeSet: Similar to ArrayList but is synchronized (thread-safe). Implements a hash table to Resizable array Has slightly more overhead than ArrayList. **Implements** store elements. implementation. PriorityQueue: SortedSet. Elements are unordered. Provides fast Orders elements Stores elements in Allows null values. random access <<interface>> based on their priority. Object sorted (natural) (index-based Map Elements are sorted order. LinkedHashSet: retrieval). naturally or using a Extends HashSet. Does not allow null. custom comparator. Maintains insertion order using a linked list. <<interface>> Hashtable: Allows null values. SortedMap Similar to HashMap but synchronized. Does not allow null keys or values. Arrays Collections Hashtable LinkedHashMap HashMap TreeMap LinkedHashMap: Extends HashMap. Maintains insertion order of keys. implements TreeMap: Implements SortedMap. HashMap: Stores keys in sorted (natural) order. Stores key-value pairs in a hash table. Does not allow null keys. Allows one null key and multiple null values.

List

- List is an interface with ArrayList, Vector and LinkedList as concrete implementations.
- List hold objects based on the insertion order and are non unique.
- Vector is deprecated
- Depending on the requirement ArrayList or LinkedList is used.
- Arraylist is used when more retrievals and less removals
- Linkedlist is used when more removals and less retrievals

List example

```
class mylist{
 public static void main(String args[]){
 List I = new ArrayList();
 Object o = new Object();
 I.add(o);// add o to list
 Object x = (Object)I.get(0); // get the object in 0 position
 System.out.println(l.size()); // Print the size
 This example creates an arrayList and adds an object 'o' to it.
 We get the object back and print the size of the list.
 Calling the get method does not remove the object from the list.
 You can use a list when the ordering is of prime importance.
 Vector<String> vector = new Vector<>();
 vector.addElement("item1");vector.addElement("item2");
```

Set

- A set interface has concrete implementation of HashSet, LinkedHashSet and TreeSet.
- The HashSet holds objects in no specific order (random order) and holds a unique set of objects.
- There is no get method in the Set interface. You will need to iterate over the set to get your object.
- Hence Set is used only as a collection of objects.
- A TreeSet stores objects in a sorted order. Every object to be inserted in the TreeSet has to implement the Comparable or Comparator interface else would result in a classcastexception.

Set example

```
class mysetExample{
 public static void main(String args[]){
 Set myset = new HashSet(); // create a hashset
 Object o = new Object(); // create an object
 boolean add = myset.add(o); // add object
 boolean addagain myset.add(o); // add object again
 Iterator iter = myset.iterator(); // extract the iterator
 while(iter.hasNext()){
 Object o = (Object)iter.next(); // Iterate over the collection
 }
 }
}
```

- In this example we are creating a hashset and adding an object to it.
- The value of add will be true and the value of addagain will be false as the same object is already available in the set
- The iterator iterates over all the available objects in the set
- The equality of the objects is bounded by the equals(Object) and the hashcode() contract.

Map

- The Map Interface has two concrete implementations of HashMap, LinkedHashMap, TreeMap and Hashtable.
- The Map takes in a key and value pair as input for storage.
- The value can be retrieved if the key is known.
- The Map does not maintain order and should have unique keys.
- This is an efficient use as the complexity is O(1).
- Hashtable is a synchronized version of HashMap.
 ConcurrentHashMap is used as a substitute to Hashtable
- TreeMap stores key, values in the sorted order based on custom ordering

Map

```
Class myMap{
 public static void main(String args[]){
 Map maps = new HashMap();
 Object o = new Object();
 maps.put("myobj",o);
 Object o = (Object) maps.get("myobj");
}
```

- In this example we are creating a HashMap() and adding an object with key as myobj and value as the object.
- We can retrieve the object using the key and the get method.
- If you override the hashcode and equals method, then pay special attention to the contract else the implementations can lead to weird results

1. List:

- 1. Ordered collection that maintains insertion order
- 2. Allows duplicates
- 3. Provides indexed access
- 4. ArrayList is most commonly used implementation

2. Set:

- 1. Unordered collection (HashSet)
- 2. No duplicates allowed
- 3. TreeSet maintains natural ordering
- 4. Faster lookups than List

3. Map:

- 1. Key-value pairs
- 2. Keys must be unique
- 3. HashMap is unordered
- 4. TreeMap maintains natural ordering of keys

```
// Example: Student Management System
public class StudentManagementSystem {
  // Using List: (ordered, allows duplicates)
  private List<Student> studentList = new ArrayList<>();
  // Using Set: Store unique student IDs
  private Set<String> studentIds = new HashSet<>();
  // Using Map: Store student grades (studentId -> grade)
  private Map<String, Integer> studentGrades = new HashMap<>();
  public static void main(String[] args) {
 StudentManagementSystem system = new StudentManagementSystem();
 system.demonstrateCollections();
 // Student class
 class Student {
 private String id;
  public void demonstrateCollections() {
 private String name;
 System.out.println("=== LIST DEMONSTRATION ===");
 // Adding students to list
 public Student(String id, String name) {
 studentList.add(new Student("S001", "John"));
 this.id = id:
 studentList.add(new Student("S002", "Alice"));
 this.name = name:
 studentList.add(new Student("S003", "Bob"));
 // Accessing students by index
 System.out.println("Second student: " + studentList.get(1).getName());
 public String getId() { return id; }
 public String getName() { return name; }
 // Iterating through list
 System.out.println("\nAll Students:");
 for(Student s : studentList) {
 System.out.println(s.getName());
```

```
// 2. SET USAGE - Managing unique IDs
 System.out.println("\n=== SET DEMONSTRATION ==="):
 // Adding student IDs
 studentIds.add("S001");
 studentIds.add("S002");
 // Trying to add duplicate ID
 boolean added = studentIds.add("S001");
 System.out.println("Added duplicate ID? " + added); // false
 name) {
 // Checking if ID exists
 System.out.println("Contains S001?" + studentlds.contains("S001")
 // 3. MAP USAGE - Managing grades
 System.out.println("\n=== MAP DEMONSTRATION ===");
 name; }
 // Adding grades
 studentGrades.put("S001", 85);
 studentGrades.put("S002", 90);
 // Updating grade
 studentGrades.put("S001", 88); // overwrites previous grade
 // Getting grade
 System.out.println("S001's grade: " + studentGrades.get("S001"));
 // Iterating through grades
 System.out.println("\nAll Grades:");
 for(Map.Entry<String, Integer> entry : studentGrades.entrySet()) {
 System.out.println("Student ID: " + entry.getKey() + ", Grade: " + entry.getValue());
 } }}
```

```
// Student class
class Student {
  private String id;
  private String name;
  public Student(String id, String
 this.id = id;
 this.name = name;
  public String getId() { return id; }
  public String getName() { return
```

	List	Set	Мар
dec	List <string> list; ArrayList<string> arrayList; LinkedList<string> linkedList;</string></string></string>	Set <string> set; HashSet<string> hashSet; TreeSet<string> treeSet;</string></string></string>	Map <string, integer=""> map; HashMap<string, integer=""> hashMap; TreeMap<string, integer=""> treeMap;</string,></string,></string,>
init	list = new ArrayList<>();	set = new HashSet<>();	map = new HashMap<>();
add	list.add("d"); list.add(0, "d"); list.addAll(collection);	set.add("d"); set.addAll(collection);	<pre>map.put("key", value); map.putAll(otherMap); map.putIfAbsent("key", value);</pre>
access	String elem = list.get(0); list.indexOf("a"); list.contains("a");	<pre>set.contains("a"); for(String s : set) { // iterate }</pre>	<pre>Integer val = map.get("key"); map.containsKey("key");</pre>
remove	list.remove(0); list.remove("a"); list.clear();	<pre>set.remove("a"); set.removeAll(collection); set.clear();</pre>	<pre>map.remove("key"); map.remove("key", value); map.clear();</pre>
iterate	<pre>for(String s : list) {} list.forEach(item ->); Iterator<string> it = list.iterator();</string></pre>	<pre>for(String s : set) {} set.forEach(item ->); Iterator<string> it = set.iterator();</string></pre>	<pre>for(Map.Entry e : map.entrySet()){} map.forEach((k,v) ->); for(String key : map.keySet()){}</pre>
common	list.size(); list.isEmpty(); list.toArray();	<pre>list.size(); list.isEmpty(); list.toArray();</pre>	<pre>map.size(); map.isEmpty(); map.keySet();</pre>

	List	Set	Мар
dec	Ordered collection that maintains insertion	Unordered collection (HashSet)	Key-value pairs
init	Allows duplicates	No duplicates allowed	Keys must be unique
add	Provides indexed access	TreeSet maintains natural ordering	HashMap is unordered
access	ArrayList is most commonly used implementation	Faster lookups than List	TreeMap maintains natural ordering of keys
	// List Operations List <string> list = new ArrayList<>(); list.add(element); // O(1) amortized list.get(index); // O(1) list.remove(index); // O(n) list.contains(element); // O(n)</string>	// Set Operations Set <string> set = new HashSet<>(); set.add(element); // O(1) set.remove(element); // O(1) set.contains(element); // O(1)</string>	<pre>// Map Operations Map<string, integer=""> map = new HashMap<>(); map.put(key, value); // O(1) map.get(key); // O(1) map.remove(key); // O(1) map.containsKey(key); // O(1)</string,></pre>

```
public class CollectionDifferences {
  public static void main(String[] args) {
 // 1. ArrayList vs LinkedList
 List<String> arrayList = new ArrayList<>(); // Better for random access
 List<String> linkedList = new LinkedList<>(); // Better for insertions/deletions
 // 2. HashSet vs TreeSet
 Set<String> hashSet = new HashSet<>();
 // Unordered, O(1) operations
 Set<String> treeSet = new TreeSet<>();
 // Sorted, O(log n) operations
 // 3. HashMap vs TreeMap
 Map<String, Integer> hashMap = new HashMap<>(); // Unordered, O(1)
operations
```

Map<String, Integer> treeMap = new TreeMap<>(); // Sorted by key, O(log n)

```
// Demonstrating Differences
 // 1. Order Maintenance
 List<String> list = new ArrayList<>();
 list.add("A"); list.add("C"); list.add("B");
 System.out.println("List (maintains order): " + list); // [A, C, B]
 Set<String> hashset = new HashSet<>();
 hashset.add("A"); hashset.add("C"); hashset.add("B");
 System.out.println("HashSet (no order): " + hashset); // Random order
 TreeSet<String> treeset = new TreeSet<>();
 treeset.add("A"); treeset.add("C"); treeset.add("B");
 System.out.println("TreeSet (sorted): " + treeset); // [A, B, C]
 // 2. Duplicates
 list.add("A");
 System.out.println("List with duplicates: " + list); // [A, C, B, A]
 hashset.add("A");
 System.out.println("Set without duplicates: " + hashset); // No duplicate A
 // 3. Null Values
 // Allows null
 list.add(null);
 hashset.add(null); // Allows one null
 // treeset.add(null); // Throws NullPointerException
```

Further Reading

- http://docs.oracle.com/javase/tutorial/collections/interfaces/index.html
- http://java.sun.com/developer/onlineTraining /collections/Collection.html