
 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 1

Tablouri şi Liste

1 Tablouri

Un tablou poate stoca valori de acelaşi fel. Fiecare valoare poate fi accesată prin specificarea unui indice.

"Tablou" în Java înseamnă aproximativ acelaşi lucru ca tablou, matrice sau vector în matematică.

Spre deosebire de matematică, un tablou Java trebuie declarat şi trebuie să i se aloce o cantitate fixă de
memorie.

1.1 Declararea unui tablou

Un tablou este ca alte variabile – trebuie declarat, adică trebuie specificat tipul elementelor din tablou.
Toate elementele trebuie să fie de acelaşi tip. Declaraţia alocă doar suficient spaţiu pentru o referinţă la

un tablou (tipic 4 octeţi), dar nu creează efectiv obiectul tablou.
Pentru a declara un tablou de elemente, se foloseşte următoarea sintaxă:

<TipulElementelor> [] <nume_variabila>

Exemple:
String[] args; // args este un tablou de String

int[] scores; // scores este un tablou de int

JButton[] bs; // bs este un tablou de JButton

Nu se specifică dimensiunea în declaraţie. Spre deosebire de alte limbaje, nu se pune niciodată
dimensiunea tabloului în declaraţie, deoarece o declaraţie de tablou specifică doar tipul elementelor şi

numele variabilei.

Alocaţi obiectul tablou cu new. Un tablou se creează cu new. Exemplul următor creează un tablou de

100 elemente de tipul int, de la a[0] la a[99].

int[] a; // Declara a ca fiind un tablou de int

a = new int[100]; // Aloca un tablou de 100 int

Acestea sunt adesea combinate într-o singură linie.

int[] a = new int[100]; // Declara si aloca.

Indici

Indicii sunt incluşi între paranteze pătrate „[]”. xi din matematica este x[i] în Java.

Gamele pentru indici încep întotdeauna la zero nu de la 1, deoarece Java provine în mare parte din C.
Java verifică întotdeauna legalitatea indicilor pentru a se asigura ca indicele este >= 0 şi mai mic decât

numărul de elemente din tablou. Dacă indicele este în afara acestui interval, Java arunca o excepţie de
tipul ArrayIndexOutOfBoundsException. Atentie, această exceptie este aruncată numai la rulare,

nu este eroare de compilare. Acest comportament este net superior celui din C şi C++, limbaje care
permit referinţe în afara gamei corecte. În consecinţă, programele Java sunt mult mai puţin susceptibile

la erori şi carenţe de securitate decât programele C/C++.

Lungimea unui tablou

Fiecare tablou are o variabilă instanţă constantă (final) care conţine lungimea tabloului. Puteţi afla câte

elemente poate păstra un tablou scriindu-i numele urmat de .length. În exemplul anterior, a.length ar

fi 100. Atentie, tineţi minte că acesta este numărul de elemente din tablou si este cu 1 mai mult decât
indicele maxim!

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 2

Idiomul Java pentru ciclarea peste un tablou

Cea mai frecventă folosire a lui .length se regăseşte condiţia de testat în buclele for. Există două variante
de a parcurge un tablou:

for (int i=0; i < a.length; i++)

{

 . . .

}

 SAU
for (int v : a)

{

 . . .

}

Cel de-al doilea exemplu se poate folosi atunci când aveti nevoie să referiţi valoarea fiecărui element si

nu vă interesează indexul elementului.

Exemplu– Adunarea elementelor unui tablou

Fragmentul următor creează un tablou şi pune 1000 de valori aleatoare în el, apoi adună toate cele 1000
elemente într-o variabilă.

Varianta 1:

int[] a; // Declară un tablou de int

a = new int[1000]; // Crează un tablou de 1000 int.

//... Atribuie valori aleatoare fiecarui element.

for (int i=0; i < a.length; i++)

{

 a[i] = (int)(Math.random() * 100000); // Numarul aleatoriu in gama 0-99999

}

//... Aduna toate valorile din tablou.

int sum = 0; // Initializeaza suma totala la 0.

for (int i=0; i<a.length; i++)

{

 sum = sum + a[i]; // Aduna urmatorul element la total

}

foloseşt
Varianta 2:

. . .

int sum = 0; // Initializeaza suma totala la 0.

for (int v : a)

{

 sum += + v; // Aduna urmatorul element la total

}

Valorile iniţiale pentru elementele de tablou – zero/null/false

La alocarea unui tablou (cu new), toate elementele primesc o valoare iniţială. Această valoare este 0 dacă

tipul este numeric (int, float, ...), false pentru boolean şi null pentru toate tipurile de obiecte.

Exemplu:

int x = new int[10]; // toate elementele sunt egale cu 0

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 3

boolean y = new boolean[10]; // toate elementele sunt egale cu false

Integer z = new Integer[10]; // toate elementele sunt egale cu null.

1.2 Iniţializarea tablourilor

La declararea unui tablou, puteţi şi să alocaţi un obiect tablou preiniţializat în aceeaşi instrucţiune. În

acest caz, nu furnizaţi mărimea tabloului fiindcă Java numără valorile din iniţializare pentru a determina
mărimea. Spre exemplu,

// stil Java 1.0 – mai scurt, dar poate fi folosit DOAR IN DECLARATII

String[] days = {"Su", "Mo", "Tu", "We", "Th", "Fr", "Sa"};

Variabilele tablou sunt referite la tablouri

La declararea unei variabile tablou, Java rezervă memorie suficientă doar pentru o referinţă (numele Java

pentru adresa sau poanter) la un obiect tablou. Referinţele necesită în mod tipic doar 4 octeţi. La crearea
unui obiect tablou cu new se returnează o referinţă, iar acea referinţă poate fi asignată unei variabile. La

asignarea unui tablou la un altul, doar referinţa este copiată. Spre exemplu:

int[] a = new int[] {100, 99, 98};

int[] b;

// "a" poanteaza spre un tablou, iar "b" nu poanteaza spre nimic

b = a; // Acum b se refera la ACELASI tablou ca si "a"

b[1] = 0; // Schimba si a[1] deoarece a si se se refera la acelasi tablou.

// Atât a cât si b se refera la acelasi tablou cu valorile {100, 0, 98}

1.3 Noţiuni mai complexe

Tablouri anonime

Java 2 a adăugat tablourile anonime, care vă permit să creaţi un tablou de valori nou oriunde în program,
nu doar într-o iniţializare într-o declaraţie.

// Acest stil anonim de tablou poate fi folosit si in alte instructiuni.

String[] days = new String[] {"Su", "Mo", "Tu", "We", "Th", "Fr", "Sa"};

Sintaxa tablourilor anonime poate fi folosită şi în alte părţi ale programului. Spre exemplu:

// In afara declaratiei puteti face aceasta atribuire.

x = new String[] {"Su", "Mo", "Tu", "We", "Th", "Fr", "Sa"};

Trebuie să aveţi grijă să nu creaţi aceste tablouri anonime în bucle sau ca variabile locale, deoarece

fiecare folosire a lui new va crea un alt tablou.

Alocarea dinamică

Deoarece tablourile sunt alocate dinamic, valorile de iniţializare pot fi expresii arbitrare. Spre exemplu,
apelul următor creează două tablouri noi pe care le transmite ca parametri lui drawPolygon.

g.drawPolygon(new int[] {n, n+45, 188}, new int[] {y/2, y*2, y}, 3);

Declaraţii de tablouri în stil C
Java vă permite şi să scrieţi parantezele pătrate după numele variabilei în loc să le scrieţi după tip. Acesta

este modul în care se scriu declaraţiile de tablouri în C, dar nu constituie un stil bun pentru Java. Sintaxa

C poate arata foarte urât având o parte a declaraţiei înainte de variabilă şi o parte după. Java are un stil

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 4

mult mai curat, în care toată informaţia de tip poate fi scrisă fără a folosi o variabilă. Sunt situaţii în care

acest stil – Java – este singura notaţie care se poate folosi.

 int[] a; // stil Java -- bun

 int a[]; // stil C -- legal, dar nerecomandat

1.4 Probleme frecvente la tablouri

Câteva probleme frecvent întâlnite la folosirea tablourilor sunt:
 Se uita că indicii încep de la zero.

 Se scrie a.length() în loc de a.length. Metoda length() este folosită la String, nu la tablouri.

 Declararea unui tablou cu mărime. D.e., int[100] a; în loc de int[] a = new int[100];

foloseş t}

1.5 Tablouri multidimensionale

Tablourile din Java sunt de fapt tablouri liniare, unidimensionale. Cu toate acestea, se pot construi
tablouri cu mai multe dimensiuni, întrucât exista posibilităţi de creare a lor.

Exemplele care urmează folosesc toate tablouri bidimensionale, dar sintaxa şi codificarea se poate extinde
pentru oricâte dimensiuni. Prin convenţie, tablourile bidimensionale au linii (orizontale) şi coloane

(verticale). Primul indice selectează linia (care este un tablou monodimensional în sine), iar cel de-al
doilea selectează elementul în acea linie/acel tablou.

Declararea şi alocarea unui tablou bidimensional

Sintaxa pentru a declara si aloca un tablou bidimensional este:
<TipulElementelor>[][] <NumeVariabila> = new <TipulElementelor>[<nrRanduri>][nrColoane]

Exemplu:
int[][] board = new int[3][2];

Valori iniţiale

Se pot asigna valori iniţiale tabloului la declararea într-un mod foarte asemănător cu cel pentru tablourile
monodimensionale. Dimensiunile sunt calculate din numărul de valori.

int[][] board = new int[][] {{0,0,0},{0,0,0},{0,0,0}};

Trebuie să daţi o valoare unui element înainte de a-l folosi, fie printr-o iniţializarea, fie printr-o asignare.

2 Colecţii

O colecţie este o secventă de elemente, care indeplinesc una sau mai multe reguli. Toate tipurile de tip
colecţie implementează interfaţa Collection.

2.1 Liste
Interfata List este interfata ce este implementată de clasele ArrayList, LinkedList, Stack, Vector si alte

clase mai putin utilizate.

Această interfată defineste o serie de metode ce pot să fie folosite de orice obiect ce implementează
interfata List.

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 5

2.1.1 ArrayList

Clasa ArrayList este o implementare a clasei List. Această clasă se foloseşte atunci când se doreste să se
acceseze elemente random din colecţii, în schimb are dezavantajul că este mai inceată la inserarea si

stergerea de elemente în mijlocul colecţiei.

2.1.2 LinkedList

Clasa LinkedList este o altă implementare a clasei List. Această clasă ar trebui să fie folosită atunci când

se doreste inserarea si stergerea de elemente din mijlocul colecţiei, dar are dezavantajul că este mai
inceată la accesarea elementelor random din colecţii.

2.1.3 Stack
Clasa Stack mai este cunoscută si ca LIFO (Last in, First out), deoarece primul element ce este introdus în

stack, este ultimul element ce se poate scoate din colecţie. Clasa LinkedList are niste metode ce
simuleaza un Stack.

Exemplu:

public class StackTest {
public static void main(String[] args) {

Stack stack = new Stack();

for(String s : "My dog has fleas".split(" "))
stack.push(s);

while(!stack.empty())
System.out.println(stack.pop() + " ");

}//main
}//class

Intrebare:
Care este rezultatul funcţiei main?

Problema:

Simulati comportamentul unui Stack folosind metodele clasei LinkedList.

2.1.4 Metode specifice claselor ce implementeaza interfata List

2.1.4.1 Adăugarea de elemente

Adăugarea de elemente se poate face folosind una din metodele
 add(Element e) –adaugă un element la sfarsitul listei

 add(int index, Element e) – adaugă elementul e pe pozitia index

 addAll(Collection collection) – adaugă toate elementele colecţiei collection la sfarsitul colecţiei

curente

 adAll(int index, Collection collection) - adaugă toate elementele colecţiei collection pe pozitia

index în colecţia curentă.

Exemplu:
ArrayList group = new ArrayList();
group.add("primul element");

group.add(4);

group.add(new Object());

ArayList extendedGroup = new ArrayList();

extendedGroup.addAll(group);

Intrebari:

Ce elemente va contine group?

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 6

Ce elemente va contine extendedGroup?

2.1.4.2 Verificarea existentei unui element în colecţie

Pentru a verifica dacă exista sau nu element într-o colecţie, se poate folosi una dintre metodele:
 contains(Element e) – verifica dacă elementul e apare în colecţia curenta

 containsAll(Collection collection) – verifica dacă toate elementele din colecţia collection apar în

colecţia curenta

 indexOf(Element e) – returneaza indexul la care se afla elementul e în colecţia curenta; dacă nu

exista, atunci returneaza -1.

Exemplu:
ArrayList group = new ArrayList();
group.add("primul element");

boolean x = group.contains(“primul element);

boolean y = group.contains(1);

group.add(new Object());

boolean z = group.contains(new Object());

Intrebari:

Ce valori vor avea x,y,z?

2.1.4.3 Stergerea elementelor dintr-o colecţie

Pentru a sterge niste elemente dintr-o colecţie, se poate folosi una din metodele:
 clear() – sterge toate elementele din colecţia curenta

 remove(int index) – sterge elementul de pe pozitia index din colecţia curenta

 remove(Element e) – sterge elementul e din colecţia curenta

 removeAll(Collection) – sterge toate elementele din colecţia curenta

Exemplu:
ArrayList group = new ArrayList();
group.add("primul element");

group.add(4);

group.add(new Object());

remove(1);

remove(new Object());

Intrebari:

Ce valoarea va avea group dupa apelarea lui remove(1)?
Ce valoarea va avea group dupa apelarea lui remove(new Object())?

Problema: aflati care este diferenta dintre operatia removeAll() si clear().

2.1.4.4 Alte metode

Pe langa metodele prezentate mai sus, mai exista urmatoarele metode ce pot sa fie utile:
 get(int index) – returneaza elementul de pe pozitia index

 size() – returneaza lungimea colecţiei

 sublist(int fromIndex, int toIndex) – returneaza o colecţie ce contine elementele colecţiei curente

incepand cu indexul fromIndex si pana la indexul toIndex.

 toArray() – returneaza un sir de elemente ce va contine toate elementele din colecţia curenta

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 7

2.2 Multimi (Set)

Interfata Set este o lista speciala care nu permite elemente duplicate. Exista mai multe tipuri de clase ce

implementeaza aceasta interfata, dar cele mai folosite sunt HashSet si TreeSet. Diferenta dintre
implementari este modul în care este implementata ordinea elementelor, HashSet foloseşte funcţionalitea

de hashing, pe când TreeSet foloseşte funcţionalitatea de arbore rosu-negru. O alta diferenta dintre clase

este performanta în diferite scenarii: HasSet este superior la TreeSet la adaugarea şi căutarea de
elemente. TreeSet în schimb are avantajul ca tine elementele sortate.

2.2.1 HashSet
Clasa HashSet foloseşte funcţionalitatea de hashing, adica căutam un obiect dupa un alt obiect. Pentru ca

compilatorul sa stie unde stocheaza şi de unde să aduca un obiect de tip X, clasa X trebuie să

implementeze o metoda speciala numita hashCode(), dar şi metoda equals().

Exemplu:

public class Person {

 private String name;

 @Override

 public int hashCode() {

 return 31 + ((name == null) ? 0 : name.hashCode());

 }

 @Override

 public boolean equals(Object obj) {

 Person other = (Person) obj;

 if (name == null) {

 if (other.name != null)

 return false;

 } else if (!name.equals(other.name))

 return false;

 return true;

 }

}

2.3 Lucrul cu colecţii
Pentru lucrul cu colecţii este necesar să se facă import la pachetul java.util.*;

Următorul exemplu de cod prezintă crearea unui grup de studenți și accesarea elementelor din listă.
Astfel, au fost create două clase: o clasă Student, pentru definirea unui element Student și o clasă

GrupDeStudenți, pentru a implementa accesarea elementelor din listă.

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 8

Fig. 1 Diagrama de clase

/**

 * Clasa Student

 */

public class Student

{

 private String nume;

 //Constructor

 public Student(String nume)

 {

 this.nume = nume;

 }

 //Modifica numele persoanei

 public void setNume(String nume)

 {

 this.nume = nume;

 }

 //acceseaza numele persoanei

 public String getNume()

 {

 return this.nume;

 }

}

//

/**

 * Clasa ce implementeaza un grup de studenti

 */

import java.util.*;

public class GrupDeStudenti

{

 public static void main(String[] args)

 {

 ArrayList<Student> grup = new ArrayList<Student>();

 grup.add(new Student("Popescu Ion"));

 grup.add(new Student("Ionescu Maria"));

 grup.add(new Student("Tudor Vasile"));

 grup.add(new Student("Pop Marius"));

 grup.add(new Student("Rus Andrei"));

 //parcurgere lista folosind FOR

 System.out.println("Parcurgere FOR1:");

 for (int i = 0; i < grup.size(); i++)

 {

 Student st = (Student)grup.get(i);

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 9

 System.out.println(st.getNume());

 }

 //parcurgere cu FOR, fara a specifica lungimea listei

 System.out.println("Parcurgere FOR2:");

 for (Student st : grup)

 {

 System.out.println(st.getNume());

 }

 //parcurgere cu Iterator

 System.out.println("Parcurgere cu Iterator:");

 Iterator it = grup.iterator();

 while(it.hasNext()) // verifica daca exista un

element urmator

 {

 Student st = (Student)it.next(); // returneaza urmatorul element

 System.out.println(st.getNume());

 }

 }

}

3 Map
Map-urile sunt grupuri de tip cheie-valoare, care permit gasirea unei valori pe baza unei chei. Un exemplu
în care am folosi Map-urile ar putea fie de cate ori apare un cuvant într-un text: cheia ar fi cuvant, iar

valoarea ar fi numarul de aparitii. Exista mai multe implementari a interfetei Map, dar cele mai utilizate
sunt HashMap şi SortedMap. Diferenta dintre existentele implementari ale interfetei sunt date de eficienta

în diferite scenarii, de ordinea în care perechile (cheie, valoare) sunt stocate, cum funcţioneaza map-ul în
multithread.

3.1 HashMap
La fel ca şi la HashSet, HashMap-ul foloseşte funcţionalitatea de hashing. Pentru a putea să foloseşti în

mod eficient o clasa ca şi key într-un HashMap este nevoie ca clasa respectiva să implementeze metodele
hashCode şi equals.

3.2 TreeMap
TreeMap foloseşte în implementare arborele rosu-negru. Pentru ca o clasa să poata fi folosita ca şi cheie

într-un TreeMap, clasa trebuie să implementeze interface Comparable şi să implementeze metoda
equals().

3.3 Metode specifice claselor ce implementeaza interfata Map

3.3.1 Adaugarea de elemente

Adaugarea de elemente se poate face folosind una din metodele
 put(K cheie, V valoare) –adauga o noua pereche (cheie,valoare) în map.

 putAll(Map newMap) – adauga toate perechile din map-ul newMap în map-ul curent.

Exemplu:
Map group = new HashMap();
group.put("ana", 1);

group.put(“are”, 1);

group.add(“ana”, 2);

Map extendedGroup = new HashMap();

extendedGroup.putAll(group);

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 10

Intrebari:

Ce elemente va contine group?

Ce elemente va contine extendedGroup?

3.3.2 Verificarea existentei unui element în map

Pentru a verifica daca exista sau nu element într-un map, se poate folosi una dintre metodele:
 containsKey(Element key) – verifica dacă exista vreo pereche ce are ca şi cheie valoarea e

 get(Element key) – returneaza valoarea din map a carui cheie este

Intrebari:

Pentru exemplul de mai sus, ce returneaza:

group.containsKey(“ana”);

group.get(“ana”);

3.3.3 Stergerea elementelor dintr-un map

Pentru a sterge niste elemente dintr-un map, se poate folosi una din metodele:

 clear() – sterge toate elementele din map-ul curenta=

 remove(Element key) – sterge perechea (cheie, valoare) care are ca şi cheie key.

Intrebari:

Pentru exemplul de mai sus, ce returneaza:

group.remove(“ana”);

group.remove(“mere”);

3.3.4 Alte metode
Pe langa metodele prezentate mai sus, mai exista urmatoarele metode ce pot să fie utile:

 size() – returneaza lungimea colecţiei

 keySet() – returneaza toate cheile din map-ul curent

 values() – returneaza toate valorile din map-ul curent

 isEmpty() – returneaza true dacă map-ul curent este gol, false în caz contrar.

3.4 Lucrul cu map-uri
Pentru a putea lucra cu map-urile este nevoie să se importe pachetul import java.util.*;

Exemplul urmator afiseaza de cate ori apare un cuvant într-un text.

public class FindIndexes {

 public Map count(String input) {

 Map words = new HashMap();

 for (String word : input.split(" ")) {

 if (words.containsKey(word)) {

 Integer noAppearances = (Integer) words.get(word);

 words.put(word, noAppearances + 1);

 } else {

 words.put(word, 1);

 }

 }

 return words;

 }

 public void displayWords(Map words) {

 for (Object word : words.keySet()) {

 System.out.println("The word " + word + " appeared "

 + words.get(word) + " times");

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 11

 }

 }

 public static void main(String[] args) {

 FindIndexes f = new FindIndexes();

 Map indexes = f.count("am mers la curs si am invatat java");

 f.displayWords(indexes);

 }

}

Problema:

Implementati clasa de sus, dar folositi ca şi cheie în loc de String, un

obiect de tipul Dog, unde Dog are 2 parametri: rasa şi numele. Ne intereseaza

să aflam cati caini exista din aceeasi rasa şi care să aiba acelasi nume.

Incercati 2 variante de implementare şi vedeti care este diferenta de

afisare:

1. Nu implementati metodele equals şi hashCode pentru clasa Dog.

2. Implementati metodele equals şi hashCode pentru clasa Dog.

4 Metode de bibliotecă pentru tablouri

Există metode de bibliotecă, statice pentru manipularea tablourilor în clasa java.util.Arrays.

Arrays.asList() Returnează un List (listă) pe baza tabloului.
Arrays.toString() Returnează o formă „citibilă” a tabloului.
Arrays.binarySearch() Execută o căutare binară pe un tablou sortat.
Arrays.equals() Compară două tablouri dacă sunt egale..
Arrays.fill() Umple tot tabloul sau o subgamă cu o valoare.
Arrays.sort() Sortează un tablou.

În plus, există metoda System.arrayCopy().

Exemplu:
String[] words = new String[] {"ana", "are", "mere"};

List wordsAsList = Arrays.asList(words);

System.out.println(wordsAsList);

5 Mersul lucrării

1.1. Studiaţi şi înţelegeţi textul şi exemplele date.

1.2. Definiţi o clasă Matrix care să implementeze operaţiile de adunare, scădere, înmulţire de matrice,
precum şi împărţirea cu un scalar.

1.2.1. Implementaţi problema utilizând tipul de date tablou.

1.2.2. Implementati problema folosind una dintre clasele ce implementează colecţiile de obiecte
(ArrayList, Vector etc.).

1.3. Implementati o clasa PetHotel care să simuleze un registru cu toti cainii ce sunt cazati în hotel.

1.4. Extindeti clasa PetHotel ca să mai existe un registru ce contine informatii despre perioadele la care a
fost cazat un caine.

 Îndrumător de laborator 5. Tablouri si Colectii

U.T. Cluj-Napoca Programare orientată pe obiecte 12

1.5. Implementaţi o clasă ChessBoard care să păstreze poziţii pe tabla de şah. Figurile şi pionii sunt şi ei

clase. Verificaţi corectitudinea mutărilor.

1.5.1. Implementaţi problema utilizând tipul de date tablou.
1.5.2. Implementati problema folosind una dintre clasele ce implementează colecţiile de obiecte

(ArrayList, Vector etc.).

