

# Java collections framework

Commonly reusable collection data structures

# Abstract Data Type

---

- ▶ ADTs store data and allow various operations on the data to access and change it
- ▶ ADTs are mathematical models
- ▶ ADTs are extremely useful when designing a complex algorithms
- ▶ ADTs are not classes (well, not quite)

# Abstract Data Type

---


- ▶ ADTs are “abstract” because they specify the operations of the data structure and leave *implementation details* to later
- ▶ More similar to “abstract classes” or “interfaces” (whether the language supports them)
- ▶ **Note:** Not all implementation details can be deferred!

# Why study ADTs?

---

- ▶ How many of you will actually go out and create your own ADT from scratch?
- ▶ Different ADTs, each one with its own pros and cons
- ▶ Picking the right one for the job is an important step in design!
- ▶ ***Get your data structures correct first, and the rest of the program will write itself***

David S. Johnson  
(winner of Knuth's Prize in 2010)


# Why study ADTs?

**The goal is to learn  
how to learn how to  
use and create ADTs**


# Built-in ADT

- ▶ High level languages often provide built in ADTs. E.g.:
  - ▶ *Standard Template Library (C++)*
  - ▶ *Java Collections Framework (Java)*


# Common Ground

---

- ▶ Almost every ADT provide a way to
  - ▶ add an item
  - ▶ remove an item
  - ▶ find, retrieve, or access an item
- ▶ Most Collection ADTs provide more possibilities
  - ▶ check whether the collection is empty
  - ▶ make the collection empty
  - ▶ give me a subset of the collection
  - ▶ ...

# A very simple ADT: Santa's Sack

---


# Sack's Operations

---


- ▶ **insertToy(toy)**
  - ▶ Insert a toy in the sack
  - ▶ Duplicates are – obviously – allowed
- ▶ **extractToy(toy)**
  - ▶ Remove the given toy from the sack
  - ▶ ... and make a children happy
- ▶ **countToys()**
  - ▶ Count how many toys actually are stored in the sack


# Santa's Sack


# Santa's Sack (more efficient)


# The lesson

- ▶ ADTs do not specify **the details** of the implementation

**BUT**

- ▶ Some information about the algorithms is essential to choose the right ADT
- ▶ Very high-level, qualitative information
- ▶ Complexity


# Java Collections Framework (JCF)

---

- ▶ **Collection**
  - ▶ an object that represents a group of objects
- ▶ **Collection Framework**
  - ▶ A unified *architecture* for representing and manipulating collections
  - ▶ Such collections are manipulated independent of the details of their representation
  - ▶ “JCF” vs. “ADT”

# A little bit of history...

---

- ▶ **JDK < 1.2**
  - ▶ Standard practice: `Vector` and `Hashtable`
  - ▶ Compatibility with C++ *Standard Template Library (STL)*
  - ▶ *Doug Lea's Collections package*
  - ▶ *ObjectSpace Generic Collection Library (JGL)*
- ▶ **JDK ≥ 1.2**
  - ▶ Sun drops compatibility with C++ STL
  - ▶ Joshua Bloch's JCF  
(now *Chief Java Architect @ Google*)

# A little bit of history...

---

- ▶ **Java 5**
  - ▶ Introduction of **<generics>**
  - ▶ Clean, safe definition of the **Collection Interface**
  - ▶ **Trees, linked lists, stacks, hash tables**, and other classes are implementations of **Collection**
  - ▶ Arrays do not implement the Collection interface
  - ▶ **Vector** redefined to implement **Collection**

# A little bit of history...

---

- ▶ Doug Lea later developed a concurrency package


# JCF's Main Elements

---

- ▶ **Infrastructure**
  - ▶ Interfaces that provide essential support for the collection interfaces
- ▶ **General-purpose Implementations**
  - ▶ Primary implementations (basic and bulk) of the collection interfaces

# Algorithms

---

## ▶ Algorithms

- ▶ Static methods that perform useful functions on collections, such as sorting a list

# ICF's Utility Implementations

---

- ▶ **Legacy Implementations**
  - ▶ The collection classes from earlier releases, `Vector` and `Hashtable`, have been retrofitted to implement the collection interfaces
- ▶ **Convenience Implementations**
  - ▶ High-performance "mini-implementations" of the collection interfaces
- ▶ **Wrapper Implementations**
  - ▶ Add functionality, such as synchronization, to other implementations

# Abstract Implementations


---

- ▶ Partial implementations (skeletons) of the collection interfaces to facilitate custom implementations


# Infrastructure

- ▶ These interfaces form the basis of the framework
  - ▶ Some types of collections **allow duplicate** elements, others do not
  - ▶ Some types of collections are **ordered**, others are **unordered**
- ▶ The Java platform doesn't provide any direct implementations of the Collection interface, but provides implementations of more specific sub-interfaces, such as Set and List and Maps


# Collection interface

---

- ▶ A **Collection** represents a group of objects known as its *elements*
- ▶ The Collection interface is the **least common denominator** that all collections implement.
- ▶ It is Used
  - ▶ to pass collections around
  - ▶ to manipulate them when maximum generality is desire
- ▶ **Collection extends Iterable**

# A note on iterators

- ▶ An **Iterator** is an object that enables you to traverse through a collection (and to remove elements from the collection selectively)
- ▶ You get an Iterator for a collection by calling its iterator() method.
- ▶ Several languages supports “iterators”. E.g., C++, PHP, Python, Ruby, Go...


```
public interface Iterator<E> {  
 boolean hasNext();  
 E next();  
 void remove(); //optional  
}
```


# Main Interfaces

---

- ▶ **List**
  - ▶ A more flexible version of an array
- ▶ **Queue & Priority Queue**
  - ▶ The order of arrival does matter, or the urgency
- ▶ **Set**
  - ▶ No order, no duplicate elements


# Map interface

---

- ▶ A **Map** is an object that maps keys to values
- ▶ A map cannot contain duplicate keys: each key can map to at most one value
- ▶ **Map** does not extend **Iterable**, but it is possible to get an iterator through **entrySet()**
- ▶ **Notez bien:** Maps do not extend from **java.util.Collection**, but they're still considered to be part of the “collections framework”

# Collection Family Tree


# Collection interface

```
public interface Collection<E> extends Iterable<E> {  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(E element); //optional  
 boolean remove(Object element); //optional  
 Iterator<E> iterator();  
  
 boolean containsAll(Collection<?> c);  
 boolean addAll(Collection<? extends E> c); //optional  
 boolean removeAll(Collection<?> c); //optional  
 boolean retainAll(Collection<?> c); //optional  
 void clear(); //optional  
  
 Object[] toArray();  
 <T>T[] toArray(T[] a);  
}
```


# Collection

## Basic Operations

```
public interface Collection<E> extends Iterable<E> {  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(E element); //optional  
 boolean remove(Object element); //optional  
 Iterator<E> iterator();  
  
 boolean containsAll(Collection<?> c);  
 boolean addAll(Collection<? extends E> c); //optional  
 boolean removeAll(Collection<?> c); //optional  
 boolean retainAll(Collection<?> c); //optional  
 void clear(); //optional  
  
 Object[] toArray();  
 <T>T[] toArray(T[] a);  
}
```

generics


# Collection interface

```
public interface Collection<E> extends Iterable<E> {  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(E element);  
 boolean remove(Object element);  
  
 Bulk Operations  
  
 boolean containsAll(Collection<?> c);  
 boolean addAll(Collection<? extends E> c); //optional  
 boolean removeAll(Collection<?> c); //optional  
 boolean retainAll(Collection<?> c); //optional  
 void clear();  
  
 Object[] toArray();  
 <T>T[] toArray(T[] a);  
}
```

wildcard 'optional'  
, optional

either extends  
or implements


# Collection interface

```
public interface Collection<E> extends Iterable<E> {  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(E element); //optional  
 boolean remove(Object element); //optional  
 Iterator<E> iterator();  
  
 boolean containsAll(Collection<?> c);  
 boolean addAll(Collection<? extends E> c); //optional  
 boolean removeAll(Collection<?> c); //optional  
 boolean retainAll(Collection<?> c); //optional  
 //optional  
  
 Object[] toArray();  
 <T>T[] toArray(T[] a);  
}
```

## Array Operations

# Map Family Tree

---


# Map interface

## Basic Operations

```
public interface Map<K, V> {  
 V put(K key, V value);  
 V get(Object key);  
 V remove(Object key);  
 boolean containsKey(Object key);  
 boolean containsValue(Object value);  
 int size();  
 boolean isEmpty();  
  
 void putAll(Map<? extends K, ? extends V> m);  
 void clear();  
}
```

[...]


# Map interface

```
public interface Map<K, V> {  
 V put(K key, V value);  
 V get(Object key);  
 V remove(Object key);  
 boolean containsKey(Object key);  
 boolean containsValue(Object value);  
 int size();
```

## Bulk Operations

```
void putAll(Map<? extends K, ? extends V> m);  
void clear();
```

[...]


# Map interface

[...]

```
public Set<K> keySet();  
public Collection<V> values();  
entrySet();
```

## Interface for entrySet elements

```
public interface Entry {  
 K getKey();  
 V getValue();  
 V setValue(V value);  
}
```

}


# Map interface

## Collection Views


```
public Set<K> keySet();  
public Collection<V> values();  
public Set<Map.Entry<K,V>> entrySet();
```

```
public interface Entry {  
 K getKey();  
 V getValue();  
 V setValue(V v);  
}
```

```
}  
for (Map.Entry<Foo,Bar> e : map.entrySet())  
{  
 Foo key = e.getKey();  
 Bar value = e.getValue();  
}
```

[http://docs.oracle.com  
/javase/7/docs/api  
/java/util/Collection.html](http://docs.oracle.com/javase/7/docs/api/java/util/Collection.html)

<http://tiny.cc/javahelp>


# Licenza d'uso

- ▶ Queste diapositive sono distribuite con licenza Creative Commons “Attribuzione - Non commerciale - Condividi allo stesso modo (CC BY-NC-SA)”
- ▶ Sei libero:
  - ▶ di riprodurre, distribuire, comunicare al pubblico, esporre in pubblico, rappresentare, eseguire e recitare quest'opera
  - ▶ di modificare quest'opera
- ▶ Alle seguenti condizioni:
  - ▶ **Attribuzione** — Devi attribuire la paternità dell'opera agli autori originali e in modo tale da non suggerire che essi avallino te o il modo in cui tu usi l'opera.
  - ▶ **Non commerciale** — Non puoi usare quest'opera per fini commerciali.
  - ▶ **Condividi allo stesso modo** — Se alteri o trasformi quest'opera, o se la usi per crearne un'altra, puoi distribuire l'opera risultante solo con una licenza identica o equivalente a questa.
- ▶ <http://creativecommons.org/licenses/by-nc-sa/3.0/>