Die Klasse Vector

Die Klasse Vector aus dem Paket java.util (Utilities) entspricht dem abstrakten Datentyp einer linearen Liste. Die Liste kann Objekte beliebigen Typs enthalten und ihre Länge ist zur Laufzeit veränderbar. Elemente können an beliebiger Stelle eingefügt werden, auf sie kann sowohl sequentiell als auch wahlfrei zugegriffen werden.

import java.awt.*;

import java.util.*;

 Vector Punkte = new Vector(4);

 for (int i = 0; i < 10; i++)

 {
Punkte.addElement(new Point(i,i*i));
// Fügt ein Objekt ans Ende von Punkte ein.

 }

// Point ist ein Objekt mit einem x- und y-Wert

 Punkte.insertElementAt(new Point(5,5), 3);
// Fügt ein Objekt an dem angegebenen Index ein.

 Punkte.removeElementAt(5);

// Entfernt das Objekt mit dem angegebenen Index.

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

 {
System.out.print(Punkte.elementAt(i) +" \n");

 }

 int stelle = Punkte.indexOf(new Point(7,49));
// Gibt den (ersten) Index eines Objekts zurück

 System.out.print(stelle + " \n");

 int xPunkte[] = new int[Punkte.size()];

// Umwandlung in einen Array

 int yPunkte[] = new int[Punkte.size()];

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

 {
Point p = (Point) Punkte.elementAt(i);

xPunkte[i] = p.x;

yPunkte[i] = p.y;

 }

// g.drawPolyline(xPunkte,yPunkte, xPunkte.length);
// Ausgabe eines Streckenzugs

 Punkte.removeAllElements();

 Vector Zahlen = new Vector(10);

 for (int i = 0; i<10; i++)

 {
Zahlen.addElement(new Integer(i));

// Fügt ein Objekt ans Ende von Punkte ein.

 }

// Die einfache Variable vom Typ Integer wird in

// eine Objekthülle eingekapselt.

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

 { System.out.print(Zahlen.elementAt(i)+" \n");

 }

public void paint(Graphics g)

 { for (int i = 1; i < Punkte.size(); i++)

{ Point p = (Point) Punkte.elementAt(i);

 g.drawOval(p.x, p.y, 3, 3);

 }

}

 class Linie{

 // Definition einer Linien-Klasse

 int x1, y1, x2, y2;

 Linie(int x1, int y1, int x2, int y2){
 // Konstruktor

 this.x1=x1; this.y1=y1; this.x2=x2; this.y2=y2;
 // this ist eine Referenz auf das augenblickliche Objekt.

 }

import java.applet.*;

import java.awt.*;

import java.awt.event.*;

import java.util.*;

public class polylinie extends Applet implements MouseListener

{Vector Punkte = new Vector(4);

 public void init()

{ addMouseListener(this);

 }

 public void paint(Graphics g)

 int[] xPunkte = new int[Punkte.size()];

 int[] yPunkte = new int[Punkte.size()];

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

{ Point p = (Point) Punkte.elementAt(i);

 xPunkte[i] = p.x;

 yPunkte[i] = p.y;

 }

 g.drawPolyline(xPunkte, yPunkte, xPunkte.length);

}

public void mousePressed(MouseEvent e)

{ Punkte.addElement(new Point(e.getX(), e.getY()));

 repaint();

}

public void mouseReleased(MouseEvent e) { }

public void mouseClicked(MouseEvent e) { }

public void mouseEntered(MouseEvent e) { }

public void mouseExited(MouseEvent e) { }

}

