IT 179 7

Introduction to Lists

For Next Lecture

Read chapter 2, sections 2.5 and 2.6

Introduction to Lists

- A list is a collection of elements, each with a position or index
- Iterators facilitate sequential access to lists
- Classes ArrayList, Vector, and LinkedList are subclasses of abstract class AbstractList and implement the List interface

List Interface and ArrayList Class

- An array is an indexed structure
- In an indexed structure,
 - elements may be accessed in any order using subscript values
 - elements can be accessed in sequence using a loop that increments the subscript
- □ With a Java array, you cannot
 - increase or decrease its length (length is fixed)
 - add an element at a specified position without shifting elements to make room
 - remove an element at a specified position and keep the elements contiguous without shifting elements to fill in the gap

List Interface and ArrayList Class (cont.)

- Java provides a List interface as part of its API java.util
- Classes that implement the List interface provide the functionality of an indexed data structure and offer many more operations
- A sample of the operations:
 - Retrieve an element at a specified position (method get)
 - Replace an element at a specified position (method set)
 - Find a specified target value (method indexOf)
 - Add an element at either end (method add)
 - Remove an element (method remove)
 - Insert or remove an element at any position (method add)
 - Find the size of the list (method size)
 - Traverse the list structure without managing a subscript
- All classes introduced in this chapter support these operations, but they do not support them with the same degree of efficiency

Methods in the List Interface - E is a type parameter

Method	Behavior
E get(int index)	Returns the data in the element at position
	index
E set(int index, E anEntry)	Stores a reference to anEntry in the element
	at position index. Returns the data formerly at
	position index
<pre>int size()</pre>	Gets the current size of the List
boolean add(E anEntry)	Adds a reference to anEntry at the end of the
	List. Always returns true
<pre>void add(int index, E anEntry)</pre>	Adds a reference to anEntry, inserting it
	before the item at position index
<pre>int indexOf(E target)</pre>	Searches for target and returns the position
	of the first occurrence, or -1 if it is not in the
	List
E remove (int index)	Removes the entry formerly at position index
	and returns it

java.util.List Interface and Its

Implementers

™ Text ABDELMOUNAAM190 to 37607 once to join

ArrayList al = new ArrayList();

Valid

When poll is active, respond at pollev.com/abdelmounaam190

™ Text ABDELMOUNAAM190 to 37607 once to join

ArrayList al = new List();

Valid

When poll is active, respond at pollev.com/abdelmounaam190

Text ABDELMOUNAAM190 to 37607 once to join

List al = new ArrayList();

Valid

List al = new List();

Valid

List Interface and ArrayList Class

- Unlike the Array data structure, classes that implement the List interface cannot store primitive types
- □ Classes must store values as objects

```
List<float> myList = new ArrayList<float>();
```

This requires you to wrap primitive types, such as int and double in object wrappers, in this case, Integer and Double

List Interface and ArrayList Class

```
List<float> myList = new ArrayList<float>();
List<Float> myList = new ArrayList<Float>();
List<double> myList = new ArrayList<double>();
List<Double> myList = new ArrayList<Double>();
```

ArrayList Class

- □ The simplest class that implements the List interface
- An improvement over an array object
- □ Use when:
 - you will be adding new elements to the end of a list
 - you need to access elements quickly in any order

To declare a List object whose elements will reference String objects:

```
List<String> myList = new ArrayList<String>();
```


- The initial ArrayList is empty and has a default initial capacity of 10 elements
- □ To add strings to the list,

```
myList.add("Bashful");
myList.add("Awful");
myList.add("Jumpy");
myList.add("Happy");
```


□ Adding an element with subscript 2:

```
myList.add(2, "Doc");
```


After insertion of "Doc" before the third element

□ Notice that the subscripts of "Jumpy" and "Happy" have changed from [2],[3] to [3],[4]

When no subscript is specified, an element is added at the end of the list:

```
myList.add("Dopey");

[0] [1] [2] [3] [4] [5]


myList = _____ "Bashful" "Awful" "Doc" "Jumpy" "Happy" "Dopey"
```

After insertion of "Dopey" at the end

□ Removing an element: 0 $\lceil 1 \rceil$ [2] [3] [4] "Bashful" "Doc" "Jumpy" myList = ["Awful" "Нарру" "Dopey" myList.remove(1); 0 $\lceil 1 \rceil$ 2 [3] [4] "Doc" myList = = "Bashful" "Happy" "Jumpy" "Dopey" After removal of "Awful"

□ The subscripts strings referenced by [2] to [5] have changed to [1] to [4]

□ You may also replace an element:


```
myList.set(2, "Sneezy");

[0] [1] [2] [3] [4]

myList = _____ Bashful" "Doc" "Sneezy" "Happy" "Dopey"


After replacing "Jumpy" with Sneezy"
```


- You cannot access an element using a bracket index as you can with arrays (array[1])
- □ Instead, you must use the get() method:

```
String dwarf = myList.get(2);
```

☐ The value of dwarf becomes "Sneezy"

□ You can also search an ArrayList:

```
myList.indexOf("Sneezy");
```

□ This returns 2 while

```
myList.indexOf("Jumpy");
```

□ returns -1 which indicates an unsuccessful search

Generic Collections

The statements

```
List<String> myList = new ArrayList<String>();
List<Integer> myInts = new ArrayList<>();
var myFamily = new ArrayList<People>();
```

use a language feature called generic collections or generics

- The second statement uses the diamond operator <> to reduce redundancy
- The third statement uses the keyword var (introduced in Java 10) to simplify declarations when data type can be implied
- All 3 statements creates a List of objects of a specified type (String, Integer, or People); only references of the specified type - can be stored in the list
- The type parameter sets the data type of all objects stored in a collection

Generic Collections (cont.)

□ The general declaration for generic collection is

```
CollectionClassName<E> variable = new CollectionClassName<>();
```

- \Box The $\langle E \rangle$ indicates a type parameter
- Adding a noncompatible type to a generic collection will generate an error during compile time
- □ However, primitive types will be autoboxed:

Applications of ArrayList

Section 2.3

Example Application of ArrayList

Use of for each to access array elements in sequence

```
var someInts = new ArrayList<>();
int[] nums = {5, 7, 2, 15};
// Load ArrayList someInts from nums
for (int numNext : nums) {
 someInts.add(numNext);
}
```

numNext is an int; it is automatically wrapped in an Integer object

Use of for each to access objects in an ArrayList in sequence

```
int sum = 0;
for (Integer sumNext : someInts) {
 sum += sumNext;
}
```

and its int value is added to sum

Phone Directory Application

```
public class DirectoryEntry {
 String name;
 String number;
}
```

Create a class for objects stored in the directory

Phone Directory Application (cont.)

```
public class DirectoryEntry {
  String name;
  String number;
private ArrayList<DirectoryEntry> theDirectory =
 new ArrayList<>();
 Create the directory
```

Adding an object to the Directory

```
public class DirectoryEntry {
 Append a new
 DirectoryEntry object
  String name;
 to the directory
  String number;
private ArrayList<DirectoryEntr/y> theDirectory =
 new ArrayList<>();
theDirectory.add(new DirectoryEntry("Jane Smith",
 "555-1212"));
```

Retrieving an entry if in the directory

aName.

```
int index = theDirectory.indexOf(new DirectoryEntry(aName,
 ""));
if (index != -1)
  dE = theDirectory.get(index);
else
  dE = null;
 dE references
 the directory
 If aName is not
 entry with name
 found, dE is null.
```


Method indexOf searches theDirectory by applying the equals method for class DirectoryEntry. Assume DirectoryEntry's equals method compares name fields

Implementation of an ArrayList Class

Section 2.4

Implementing an ArrayList Class

- KWArrayList: a simple implementation of ArrayList
 - Physical size of array indicated by data field capacity
 - Number of data items indicated by the data field size

Why KWArrayList?

ELLIOT B. KOFFMAN AND PAUL A. T. WOLFGANG

KWArrayList Fields

```
import java.util.*;
/** This class implements some of the methods of the Java
ArrayList class
* /
public class KWArrayList<E> {
  // Data fields
  /** The default initial capacity */
  private static final int INITIAL CAPACITY = 10;
  /** The underlying data array */
  private E[] theData;
  /** The current size */
  private int size = 0;
  /** The current capacity */
  private int capacity = 0;
```

KWArrayList Constructor

```
public KWArrayList () {
 capacity = INITIAL_CAPACITY;
 theData = (E[]) new Object[capacity];
}
```

This statement allocates storage for an array of type Object and then casts the array object to type E[]

Although this may cause a compiler warning, it's fine

Implementing ArrayList.add(E)

□ We will implement two add methods

One will append at the end of the list

add(E e)

□ The other will insert an item at a specified position

add(int index, E element)

Implementing ArrayList.add(E)(cont.)

- □ If size is less than capacity, then to append a new item
 - insert the new item at the position indicated by the value of size
 - 2. increment the value of size
 - 3. return true to indicate successful insertion

The method add(E e) runs in O(?)

Implementing ArrayList.add(int index, E anEntry)

To insert into the middle of the array, the values at the insertion point are shifted over to make room, beginning at the end of the array

Implementing ArrayList.add(index, E)

```
public void add (int index, E anEntry) {
  // check bounds
  if (index < 0 \mid | index > size) {
 throw new ArrayIndexOutOfBoundsException(index);
  // Make sure there is room
  if (size >= capacity) {
 reallocate();
  // shift data
  for (int i = size; i > index; i--) {
 theData[i] = theData[i-1];
  // insert item
  theData[index] = anEntry;
  size++;
```

The method add(int index, E e) runs in O(?)

get Method

```
public E get (int index) {
 if (index < 0 || index >= size) {
 throw new
ArrayIndexOutOfBoundsException(index);
 }
  return theData[index];
}
```


The get() method runs in O(?) time

set Method

```
public E set (int index, E newValue) {
  if (index < 0 || index >= size) {
 throw new
  ArrayIndexOutOfBoundsException(index);
  }
  E oldValue = theData[index];
  theData[index] = newValue; #Insert the new value
  return oldValue;
}
```

The method set() runs in O() time

remove Method

- When an item is removed, the items that follow it must be moved forward to close the gap
- Begin with the item closest to the removed element

remove Method (cont.)

```
public E remove (int index) {
  if (index < 0 \mid | index >= size) {
 throw new
 ArrayIndexOutOfBoundsException(index);
  E returnValue = theData[index];
  for (int i = index + 1; i < size; i++) {
 theData[i-1] = theData[i];
  size--;
  return return Value;
```

reallocate Method

 Create a new array that is twice the size of the current array and then copy the contents of the new array

```
private void reallocate () {
  capacity *= 2;
  theData = Arrays.copyOf(theData,
  capacity);
}
```

reallocate Method (cont.)

```
private void reallocate () {
  capacity *= 2;
  theData = Arrays.copyOf(theData,
  capacity);
}
```

The reason for doubling capacity is to spread out the cost of copying;

Performance of KWArrayList

- The set and get methods execute in constant time:
 O(1)
- □ Inserting or removing general elements is linear time: O(n)
- \square Adding at the end is (usually) constant time: O(1)
 - \square With our reallocation technique the average is O(1)
 - \square The worst case is O(n) because of reallocation