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

JAVA.UTIL.COLLECTIONS.DISJOINTJAVA.UTIL.COLLECTIONS.DISJOINT METHOD METHOD

Description
The disjointCollection < ? > , Collection < ? > method is used to 'true' if the two specified collections
have no elements in common.

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

public static boolean disjoint(Collection<?> c1,Collection<?> c2)

Parameters
c1 -- This is a collection.

c2 -- This is another collection.

Return Value
NA

Exception
NullPointerException -- This is thrown if either collection is null.

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

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 not");
 destlst.add("older");

 // check elements in both collections
 boolean iscommon = Collections.disjoint(srclst, destlst);

 System.out.println("No commom elements: "+iscommon);
 }
}

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

No commom elements: true
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

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

