

Advanced Programming Generics Collections

The Context

- "Create a data structure that stores elements:
 - a stack, a linked list, a vector
 - a graph, a tree, etc."
- What data type to use for representing the elements of the structure?

Homogenous structure Heterogeneous structure class Stack { class Stack { private Object[] items; private int[] items; public void push (int item) { ...} public void push (Object item) {...} public int peek() { ... } public Object peek() { ... } Stack stack = new Stack(); Stack stack = new Stack(); stack.push(100); stack.push(100); stack.push(200); stack.push(new Rectangle()); stack.push("Hello World!"); stack.push("Hello World!"); String s = (String) stack.peek;

Generics

 Generics enable types (classes and interfaces) to be parameters when defining classes, interfaces and methods.

```
public Stack<String> { ... }
```

Stronger type checks at compile time.

```
stack.push(new Rectangle());
```

Elimination of casts.

```
String s = (String) stack.peek();
```

Enabling generic algorithms.

Defining a Generic Type

```
class ClassName<T1, T2, ..., Tn> { ... }
interface IName<T1, T2, ..., Tn> { ... }
  / * *
 * A generic version of the Stack class
 * @param <E> the type of the elements
  public class Stack<E> {
 // E is a generic data type
 E is the type parameter
 private E[] items;
 public void push(E item) { ... }
 public E peek() { .. }
```

Type Parameter Naming Conventions

- E Element (used extensively by the Java Collections Framework)
- K Key
- N Number
- T Type
- V Value
- S,U,V etc. 2nd, 3rd, 4th types

```
public class Node<T> { ... }
public interface Pair<K, V> { ... }
public class PairImpl<K, V> implements Pair<K, V> {...}
```

Instantiating a Generic Type

Generic Invocation

String is the type argument

The Diamond <>>

```
Stack<String> stack = new Stack<>();
Pair<Integer,String> pair = new PairImpl<>(0, "ab");
Stack<Node<Integer>> nodes = new Stack<>();
```

The compiler can determine, or infer, the type arguments from the context.

Generic Methods

Generic methods are methods that introduce their own type parameters.

Bounded Type Parameters

class D <T extends A & B & C> { /* ... */ }

```
public class Node<T extends Number> {
 private T t;
 public void set(T t) { this.t = t; }
 public T get() { return t; }
 // Generic Method
 public <U extends Integer> void inspect(U u) {
 System.out.println("T: " + t.getClass().getName());
 System.out.println("U: " + u.getClass().getName());
 public static void main(String[] args) {
 Node < Double > node = new Node <> ();
 node.set(12.34);
 //ok
 node.inspect(1234); //OK
 node.inspect(12.34); //compile error!
 node.inspect("some text"); //compile error!
```

Generics, Inheritance, Subtypes

- ✓ Integer extends Object
- Integer extends Number
- Stack<Integer> extends Stack<Object>
- Stack<Integer> extends Stack<Number>

"This is a common misunderstanding when it comes to programming with generics, but it is an important concept to learn"

Wildcards

Upper bounded

```
public double sumOfList(List<? extends Number> list) {
 //it works on List<Integer>, List<Double>, List<Number>, etc.
 double s = 0.0;
 for (Number n : list)
 s += n.doubleValue();
 return s;
}
```

Unbounded

```
public void printList(List<?> list) {
 for (Object elem: list)
 System.out.print(elem + " ");
}
```

Lower bounded

```
public void addNumbers(List<? super Integer> list) {
 //it works on List<Integer>, List<Number>, and List<Object> -
 //anything that can hold Integer values.
 for (int i = 1; i <= 10; i++) {
 list.add(i);
 }
}</pre>
```

Java Collections Framework

Java Collections Framework

- A collection is an object that groups multiple elements into a single unit.
- Vectors, Lists, Stacks, Sets, Dictionaries, Trees, Tables, etc.
- Promotes software reuse
- Reduces programming effort
- Increases program speed and quality
- Benefits from polymorphic algorithms
- Uses generics

Collections Framework

Interface

Abstract class

Concrete implementation

The Core Collection Interfaces

Implementations

Interfața	Hash	Array	Tree	Linked	Hash+Linked
Set	HashSet		TreeSet		LinkedHashSet
List		ArrayList Vector		LinkedList	
Queue					
Deque		ArrayDeque		LinkedDeque	
Мар	HashMap Hashtable		TreeMap		LinkedHashMap

```
Set set = new HashSet(); --raw generic type (Object)
ArrayList<Integer> list = new ArrayList<>();
List<Integer> list = new ArrayList<>();
List<Integer> list = new LinkedList<>();
List<Integer> list = new Vector<>();
Map<Integer, String> map = new HashMap<>();
```

Collections Hierarchy

Iterating Over a Collection

Indexed Collections

```
for (i=0; i < list.size(); i++ ) {
 System.out.println(list.get(i));
}</pre>
```

Iterator and Enumeration

```
for (Iterator it = set.iterator(); it.hasNext(); ) {
 System.out.println(it.next());
 it.remove();
}
```

for-each

```
List<Student> students = new ArrayList<Student>();
...
for (Student student : students) {
 student.setGrade(10);
}
```

ArrayList or LinkedList?

```
public class TestList {
 private final static int N = 100 000;
 public void testAdd(List<Integer> list) {
 long t1 = System.currentTimeMillis();
 for (int i = 0; i < N; i++) {
 list.add(i);
 long t2 = System.currentTimeMillis();
 System.out.println("Add: " + (t2 - t1));
 public void testGet(List<Integer> list) {
 long t1 = System.currentTimeMillis();
 for (int i = 0; i < N; i++) {
 list.get(i);
 long t2 = System.currentTimeMillis();
 System.out.println("Get: " + (t2 - t1));
 public void testRemove(List<Integer> list) {
 long t1 = System.currentTimeMillis();
 for (int i = 0; i < N; i++) {
 list.remove(0);
 long t2 = System.currentTimeMillis();
 System.out.println("Remove : " + (t2 - t1));
 public void runTests(List<Integer> list) {
 testAdd(list); testGet(list); testRemove(list);
 public static void main(String args[]) {
 TestList app = new TestList();
 app.runTests(new ArrayList<>());
 app.runTests(new LinkedList<>());
```

	ArayList	LinkedList
add	6 ms	8 ms
get	3 ms	<u>4320</u> ms
remove	868 ms	6 ms

<u>Conclusion</u>: Choosing a certain implementation depends on the nature of the problem being solved.

ArrayList or HashSet?

```
public class TestSet {
 final static int N = 100 000;
 public void testAdd(Collection<Integer> collection) {
 long t1 = System.currentTimeMillis();
 for (int i = 0; i < N; i++) {
 collection.add(i);
 long t2 = System.currentTimeMillis();
 System.out.println("Add: " + (t2 - t1));
 public void testIterate(Collection<?> collection) {
 long t1 = System.currentTimeMillis();
 for (Object obj : collection) {
 obj.toString(); //do something
 long t2 = System.currentTimeMillis();
 System.out.println("Iterate: " + (t2 - t1));
 public void testContains(Collection<?> collection) {
 long t1 = System.currentTimeMillis();
 for (int i = 0; i < N; i++) {
 collection.contains(i);
 long t2 = System.currentTimeMillis();
 System.out.println("Contains: " + (t2 - t1));
 public static void main(String args[]) {
 TestSet app = new TestSet();
```

	ArayList	HashSet
add	6 ms	26 ms
iterate	51 ms	12 ms
contains	<u>3997</u> ms	7 ms
Memory	low	high

Conclusion: Choosing a certain implementation depends on the nature of the problem being solved.

```
public void runTests(Collection<Integer> collection) {
 testAdd(collection); testIterate(collection); testContains(collection);
 app.runTests(new ArrayList<>());
 app.runTests(new HashSet<>());
```

Aggregate Operations

- Stream sequence of elements supporting sequential and parallel aggregate operations.
- Pipeline a sequence of aggregate operations.

```
persons.stream()
 .filter(p -> p.getAge() >= 18)
 .filter(p -> p.getName().endsWith("escu"))
 .forEach(s -> System.out.println(s.getName()));
```

Reduction and Terminal ops.

```
double averageAge = persons.stream()
 .filter(p -> p.getAge() >= 18)
 .mapToInt(Person::getAge)
 .average()
 .getAsDouble();
```

- Source array, collection, ...
- Intermediate operations filter, distinct, sorted,...
- Reduction operations map, mapToInt, ...
- Terminal operations average, min, max,...

Polymorphic Algorithms

java.util.Collections

- sort
- shuffle
- binarySearch
- reverse
- fill
- copy
- min
- max
- swap
- enumeration
- unmodifiable Collection Type

List<String> immutablelist = Collections.unmodifiableList(list); immutablelist.add("Oops...?!"); What DesignPattern?

synchronizedCollectionType

