Lists

Based on content from:
Java Foundations, 3rd Edition

Lists


- A list is a linear collection, like stacks and queues, but is more flexible
- Adding and removing elements in lists can occur at either end or anywhere in the middle
- We will examine three types of list collections:
 - ordered lists
 - unordered lists
 - indexed lists

Ordered Lists

- The elements in an ordered list are ordered by some inherent characteristic of the elements
 - names in alphabetical order
 - scores in ascending order
- The elements themselves determine where they are stored in the list

Ordered Lists

An ordered list:


Unordered Lists

- There is an order to the elements in an unordered list, but that order is not based on element characteristics
- The user of the list determines the order of the elements
- A new element can be put on the front or the rear of the list, or it can be inserted after a particular element already in the list

Unordered Lists

An unordered list:


Indexed Lists

- In an indexed list, elements are referenced by their numeric position in the list
- Like an unordered list, there is no inherent relationship among the elements
- The user can determine the order
- Every time the list changes, the indexes are updated

Indexed Lists

An indexed list:


Lists in the Java API

- The list classes in the Java API primarily support the concept of an indexed list (and somewhat an unordered list)
- The API does not have any classes that directly implement an ordered list
- ◆ The ArrayList and LinkedList classes both implement the List<E> interface

Lists in the Java API

Some of the operations from theList<E> interface:

Method	Description
add(E element)	Adds an element to the end of the list.
add(int index, E element)	Inserts an element at the specified index.
get(int index)	Returns the element at the specified index.
remove(int index)	Removes the element at the specified index.
remove(E object)	Removes the first occurrence of the specified object.
set(int index, E element)	Replaces the element at the specified index.
size()	Returns the number of elements in the list.

Serialization

Any class whose objects will be saved are tagged with the Serializable interface

Serializable

public class Course implements Serializable

indicates that this class can be serialized

The Serializable interface contains no methods.

Implementing Lists

The following operations are common to most types of lists:

Operation	Description
removeFirst	Removes the first element from the list.
removeLast	Removes the last element from the list.
remove	Removes a particular element from the list.
first	Examines the element at the front of the list.
last	Examines the element at the rear of the list.
contains	Determines if the list contains a particular element.
isEmpty	Determines if the list is empty.
size	Determines the number of elements on the list.

Implementing Lists


Operation particular to an ordered list:

Operation	Description
add	Adds an element to the list.

Operations particular to an unordered lists:


Operation	Description
addToFront	Adds an element to the front of the list.
addToRear	Adds an element to the rear of the list.
addAfter	Adds an element after a particular element already in the list.

Class Diagram of List Classes


Implementing a List with an Array

- Since elements can be added anywhere in the list, shifting elements cannot be avoided
- So a straightforward implementation can be adopted:


Implementing a List with Links

- A classic linked list is an obvious choice for implementing a list collection
- ♦ Will need to implement Node class
- Both head and tail references are maintained, as well as an integer count