
http://www.tutorialspoint.com/java/util/collections_copy.htm Copyright © tutorialspoint.com

JAVA.UTIL.COLLECTIONS.COPYJAVA.UTIL.COLLECTIONS.COPY METHOD METHOD

Description
The copyList < ?superT > , List < ?extendsT > method is used to copy all of the elements from one list
into another.

Declaration
Following is the declaration for java.util.Collections.copy method.

public static <T> void copy(List<? super T> dest,List<? extends T> src)

Parameters
dest -- This is the destination list.

src -- This is the source list.

Return Value
NA

Exception
IndexOutOfBoundsException -- This is thrown if the destination list is too small to contain
the entire source List.

UnsupportedOperationException -- This is thrown if the destination list's list-iterator does
not support the set operation.

Example
The following example shows the usage of java.util.Collections.copy

package com.tutorialspoint;

import java.util.*;

public class CollectionsDemo {
 public static void main(String args[]) {
 // create two lists
 List<String> srclst = new ArrayList<String>(5);
 List<String> destlst = new ArrayList<String>(10);

 // populate two lists
 srclst.add("Java");
 srclst.add("is");
 srclst.add("best");

 destlst.add("C++");
 destlst.add("is");
 destlst.add("older");

 // copy into dest list
 Collections.copy(destlst, srclst);

 System.out.println("Value of source list: "+srclst);
 System.out.println("Value of destination list: "+destlst);
 }
}

http://www.tutorialspoint.com/java/util/collections_copy.htm

Let us compile and run the above program, this will produce the following result.

Value of source list: [Java, is, best]
Value of destination list: [Java, is, best]

Loading [MathJax]/jax/output/HTML-CSS/jax.js

