Java集合类实例解析

我们看一个简单的例子，来了解一下集合类的基本方法的使用：
import java.util.*;
public class CollectionToArray {
public static void main(String[] args) {
Collection collection1=new ArrayList();//创建一个集合对象
collection1.add("000");//添加对象到Collection集合中
collection1.add("111");
collection1.add("222");
System.out.println("集合collection1的大小："+collection1.size());
System.out.println("集合collection1的内容："+collection1);
collection1.remove("000");//从集合collection1中移除掉 "000" 这个对象
System.out.println("集合collection1移除 000 后的内容："+collection1);
System.out.println("集合collection1中是否包含000 ："+collection1.contains("000"));
System.out.println("集合collection1中是否包含111 ："+collection1.contains("111"));
Collection collection2=new ArrayList();
collection2.addAll(collection1);//将collection1 集合中的元素全部都加到collection2中
System.out.println("集合collection2的内容："+collection2);
collection2.clear();//清空集合 collection1 中的元素
System.out.println("集合collection2是否为空 ："+collection2.isEmpty());
//将集合collection1转化为数组
Object s[]= collection1.toArray();
for(int i=0;i<s.length;i++){
System.out.println(s[i]);
}
}
}

运行结果为：
集合collection1的大小：3
集合collection1的内容：[000, 111, 222]
集合collection1移除 000 后的内容：[111, 222]
集合collection1中是否包含000 ：false
集合collection1中是否包含111 ：true
集合collection2的内容：[111, 222]
集合collection2是否为空 ：true
111
222
 这里需要注意的是，Collection 它仅仅只是一个接口，而我们真正使用的时候，确是创建该接口的一个实现类。做为集合的接口，它定义了所有属于集合的类所都应该具有的一些方法。如ArrayList （列表）类是集合类的一种实现方式。

下面，我们看一个对于迭代器的简单使用：
import java.util.ArrayList;
import java.util.Collection;
import java.util.Iterator;
public class IteratorDemo {
public static void main(String[] args) {
Collection collection = new ArrayList();
collection.add("s1");
collection.add("s2");
collection.add("s3");
Iterator iterator = collection.iterator();//得到一个迭代器
while (iterator.hasNext()) {//遍历
Object element = iterator.next();
System.out.println("iterator = " + element);
}
if(collection.isEmpty())
System.out.println("collection is Empty!");
else
System.out.println("collection is not Empty! size="+collection.size());
Iterator iterator2 = collection.iterator();
while (iterator2.hasNext()) {//移除元素
Object element = iterator2.next();
System.out.println("remove: "+element);
iterator2.remove();
}
Iterator iterator3 = collection.iterator();
if (!iterator3.hasNext()) {//察看是否还有元素
System.out.println("还有元素");
}
if(collection.isEmpty())
System.out.println("collection is Empty!");
//使用collection.isEmpty()方法来判断
}
}
 程序的运行结果为：
iterator = s1
iterator = s2
iterator = s3
collection is not Empty! size=3
remove: s1
remove: s2
remove: s3
 还有元素
 collection is Empty！

 可以看到，Java的Collection的Iterator 能够用来，：
 1） 使用方法　iterator（） 要求容器返回一个Iterator .第一次调用Iterator 的next（） 方法时，它返回集合序列的第一个元素。
 2） 使用next（） 获得集合序列的中的下一个元素。
 3） 使用hasNext（）检查序列中是否元素。
 4） 使用remove（）将迭代器新返回的元素删除。
 需要注意的是：方法删除由next方法返回的最后一个元素，在每次调用next时，remove方法只能被调用一次 .
 大家看，Java 实现的这个迭代器的使用就是如此的简单。Iterator（跌代器）虽然功能简单，但仍然可以帮助我们解决许多问题，同时针对List 还有一个更复杂更高级的ListIterator.您可以在下面的List讲解中得到进一步的介绍。

我们看一个List的例子：
import java.util.*;
public class ListIteratorTest {
public static void main(String[] args) {
List list = new ArrayList();
list.add("aaa");
list.add("bbb");
list.add("ccc");
list.add("ddd");
System.out.println("下标0开始："+list.listIterator(0).next());//next()
System.out.println("下标1开始:"+list.listIterator(1).next());
System.out.println("子List 1-3:"+list.subList(1,3));//子列表
ListIterator it = list.listIterator();//默认从下标0开始
//隐式光标属性add操作 ,插入到当前的下标的前面
it.add("sss");
while(it.hasNext()){
System.out.println("next Index="+it.nextIndex()+",Object="+it.next());
}
//set属性
ListIterator it1 = list.listIterator();
it1.next();
it1.set("ooo");
ListIterator it2 = list.listIterator(list.size());//下标
while(it2.hasPrevious()){
System.out.println("previous Index="+it2.previousIndex()+",Object="+it2.previous());
}
}
}
 程序的执行结果为：
下标0开始：aaa
下标1开始:bbb
子List 1-3:[bbb, ccc]
next Index=1,Object=aaa
next Index=2,Object=bbb
next Index=3,Object=ccc
next Index=4,Object=ddd
previous Index=4,Object=ddd
previous Index=3,Object=ccc
previous Index=2,Object=bbb
previous Index=1,Object=a
用得最多的主要有Set,List,Map,Iterator这几个接口, Set和List接口都是Collection接口的子接口,有很多相同的地方，我们只是撑握了Collection接口的方法，Set和List的用法也就差不多了.
 Set和List 的区别：

 1、Set是没有顺序的，不能放重复的数据(相同的数据)
 2、List是有顺序的，可以存放重复的数据(相同的数据)

Set的实现类常用的主要有两个：HashSet、TreeSet
 我们可以把一类对象添加到集合中，并且按对象的某一个属性进行排序（客户化排序和自然排序)
 1、对TreeSet集进行客户化排序要求写一个类实现Comparator接口，并且重写其中的Compare方法 例:
 客户化排序容易扩展，如果要按其它的属性排序，只需要重新写一个类实现Comparator接口就可以了，
 不需要修改原来的代码。
 class Users
 {
 private String name;
 private int id;
 public Users(String name,int id)
 {
 this.name=name;
 this.id=id;
 }
 public void setName(String name)
 {
 this.name=name;
 }
 public String getName()
 {
 return name;
 }
 public void setId(int id)
 {
 this.id=id;
 }
 public int getId()
 {
 return id;
 }
 //这里重写了父类的toString方法
 public String toString()
 {
 return this.name + "\t" + this.id + "\t";
 }
 }
 //这个类实现Comparator接口，并且重写了其中的compare方法
 public class MyComparator implements Comparator
 {
 public int compare(Object o1,Object o2)
 {
 Users user1=(Users)o1;
 Users user2=(Users)o2;
 if(user1.getId>user2.getId) return 1;
 else if(user1.getId==user2.getId) return 0;
 return -1;
 }
 }
 class TestComparator
 {
 public static void main(String args[])
 {
 TestComparator.test();
 }
 public static void test()
 {
 Set set=new TreeSet(new MyComparator());
 Users user1=new Users("张三",17);
 Users user2=new Users("李四",13);
 Users user3=new Users("王五",19);
 Users user5=new Users("王五",19);
 set.add(user1);
 set.add(user2);
 set.add(user3);
 set.add(user5);

 for(Object obj ：set)
 {
 System.out.println(obj);
 }
 }
 }
 2、自然排序，将需要排序的那个类实现Comparable接口并且重写其中的compareTo方法
 例如下: class Users implements Comparable
 {
 private String name;
 private int id;
 public Users(String name,int id)
 {
 this.name=name;
 this.id=id;
 }
 public void setName(String name)
 {
 this.name=name;
 }
 public String getName()
 {
 return name;
 }
 public void setId(int id)
 {
 this.id=id;
 }
 public int getId()
 {
 return id;
 }
 //这里重写了父类的toString方法
 public String toString()
 {
 return this.name + "\t" + this.id + "\t";
 }
 //重写compareTo方法
 public int compareTo(Object o)
 {

 UserBean user = (UserBean) o;
 if (this.id > user.id) return 1;
 else if (this.id == user.id) return 0;
 return -1;
 }
 }
 3.如果是HashSet自然排序，则要求排序的类重写hashCode方法和equals方法
 二、对List和Set集进行遍历：
 List集有三种方法进行遍历：
 1、通过下标遍历,2使用迭代器进行遍历，3、增强循环进行遍历
 List list=new ArrayList();
 list.add("aa");
 list.add("bb");
 list.add("cc");
 for(int i=0;i<list.size();i++)
 {
 System.out.println(list.get(i));
 }

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

 for(Object obj ：list)
 {
 System.out.println(obj);
 }
 三、Vector和ArrayList的区别:
 1、Vector 和ArrayList都实现了List接口，Vector是线程安全的，可以多个线程同时访问,但性能比较差。
 2、ArrayList线程不安全，不支持多个线程同时访问，但性能比较好，访问的速度快。

 四、Map集是以键值对的形式存放的，键不可以重复，值可以重复，如果键重复，会将原来的值覆盖，
 Map集的实现类主要有三个:HashMap,TreeMap,HashTable
 HashMap与HashTable 的区别: 1、HashTable是线程安全的，支持同步。2、HashMap线程不安全，不支持
 同步，但性能比HashTable好
 Map集的遍历：
 1、
 Map map=new HashMap()
 map.put("1","张飞");
 map.put("2","关羽");
 map.put("3","刘备");
 //得到键的集合
 Set set=map.keySet();
 for(Object obj ：set)
 {
 System.out.println(map.get(obj));
 }
 2、
 //得到健值对的集合
 Set s=map.entrySet();
 for(Object obj ：set) {
 System.out.println(obj);
 }
 五、对List集进行客户化排序，可以通过Collections类的sort方法，要求传一个List集和一个Comparator对象 例：
 List list=new ArrayList()
 Users user1=new Users("张三",17);
 Users user2=new Users("李四",13);
 Users user3=new Users("王五",19);
 Users user5=new Users("王五",19);
 list.add(user1);
 list.add(user2);
 list.add(user3);
 list.add(user5);
 Collections.sort(list,new Mycomparator());
 Iterator it=list.iterator();
 while(it.hasNext())
 {
 System.out.println(it.next());
 }
