

Data Structures and Abstractions with JavaTM

5th Edition

Chapter 3

A Bag Implementation That Links Data

What Is an Iterator?

- An object that traverses a collection of data
- During iteration, each data item is considered once
 - Possible to modify item as accessed
- Should implement as a distinct class that interacts with the ADT

Problems with Array Implementation

- Array has fixed size
- May become full
- Alternatively may have wasted space
- Resizing is possible but requires overhead of time

Analogy

- Empty classroom
- Numbered desks stored in hallway
 - Number on back of desk is the "address"
- Number on desktop references another desk in chain of desks

Desks are linked by the numbers

Beginning Beginning

FIGURE 3-2 One desk in the room

FIGURE 3-3
Two linked desks, with
the newest desk first

FIGURE 3-4
Three linked desks, with the newest desk first

Forming a Chain by Adding to Its Beginning

```
//Process the first student
newDesk represents the new student's desk New student sits at newDesk
Instructor memorizes the address of newDesk
// Process the remaining students
while (students arrive)
{
 newDesk represents the new student's desk New student sits at newDesk
 Write the instructor's memorized address on newDesk
 Instructor memorizes the address of newDesk
}
```

Pseudocode detailing steps taken to form a chain of desks

The Private Class Node

```
private class Node
  private T data; // Entry in bag
  private Node next; // Link to next node
 private Node(T dataPortion)
 this(dataPortion, null);
 } // end constructor
 private Node(T dataPortion, Node nextNode)
 data = dataPortion;
 next = nextNode;
 } // end constructor
}// end Node
LISTING 3-1 The private inner class Node
```


FIGURE 3-5
Two linked nodes that each reference object data

An Outline of the Class LinkedBag (Part 1)

```
/** OUTLINE
 A class of bags whose entries are stored in a chain of linked nodes.
  The bag is never full. */
public class LinkedBag<T> implements BagInterface<T>
 private Node firstNode; // reference to first node
 private int numberOfEntries;
 public LinkedBag()
 firstNode = null;
 numberOfEntries = 0;
 } // end default constructor
 // . . .
```

LISTING 3-2 An outline of the class LinkedBag

An Outline of the Class LinkedBag (Part 2)


```
private class Node
 private T data; // Entry in bag
 private Node next; // Link to next node
 private Node(T dataPortion)
 this(dataPortion, null);
 } // end constructor
 private Node(T dataPortion, Node nextNode)
 data = dataPortion;
 next = nextNode;
 } // end constructor
 } // end Node
} // end LinkedBag
```

LISTING 3-2 An outline of the class LinkedBag

Beginning a Chain of Nodes

(a) An empty chain and a new node

(b) After adding a new node to a chain that was empty

FIGURE 3-6 Adding a new node to an empty chain

Beginning a Chain of Nodes

(a) Before adding a node at the beginning

(b) After adding a node at the beginning

FIGURE 3-7 A chain of nodes just before and just after adding a node at the beginning

Beginning a Chain of Nodes

```
/** Adds a new entry to this bag.
  @param newEntry The object to be added as a new entry.
  @return True. */
public boolean add(T newEntry) // OutOfMemoryError possible
// Add to beginning of chain:
Node newNode = new Node(newEntry);
newNode.next = firstNode; // Make new node reference rest of chain
 // (firstNode is null if chain is empty)
firstNode = newNode; // New node is at beginning of chain
numberOfEntries++;
return true;
} // end add
```

The method add

Method toArray

```
/** Retrieves all entries that are in this bag.
 @return A newly allocated array of all the entries in the bag. */
 public T[] toArray()
// The cast is safe because the new array contains null entries
@SuppressWarnings("unchecked")
T[] result = (T[])new Object[numberOfEntries]; // Unchecked cast
int index = 0;
Node currentNode = firstNode;
while ((index < numberOfEntries) && (currentNode != null))
 result[index] = currentNode.data;
 index++;
 currentNode = currentNode.next;
} // end while
return result;
} // end toArray
```

The method to Array returns an array of the entries currently in a bag

LinkedBag Test Program (Part 1)

```
/** A test of the methods add, toArray, isEmpty, and getCurrentSize,
  as defined in the first draft of the class LinkedBag. */
public class LinkedBagDemo1
 public static void main(String[] args)
 System.out.println("Creating an empty bag.");
 BagInterface<String> aBag = new LinkedBag1<>();
 testIsEmpty(aBag, true);
 displayBag(aBag);
 String[] contentsOfBag = {"A", "D", "B", "A", "C", "A", "D"};
 testAdd(aBag, contentsOfBag);
 testIsEmpty(aBag, false);
 } // end main
```

LISTING 3-3 A sample program that tests some methods in the class LinkedBag

LinkedBag Test Program (Part 2)

```
// Tests the method is Empty.
// Precondition: If bag is empty, the parameter empty should be true;
// otherwise, it should be false.
  private static void testIsEmpty(BagInterface<String> bag,
 boolean empty)
 System.out.print("\nTesting isEmpty with ");
 if (empty)
 System.out.println("an empty bag:");
 else
 System.out.println("a bag that is not empty:");
 System.out.print("isEmpty finds the bag ");
 if (empty && bag.isEmpty())
 System.out.println("empty: OK.");
  else if (empty)
 System.out.println("not empty, but it is: ERROR.");
  else if (!empty && bag.isEmpty())
 System.out.println("empty, but it is not empty: ERROR.");
  else
 System.out.println("not empty: OK.");
  }//IEMTENDED A sample program that tests some methods in the class
 LinkedBag
```

LinkedBag Test Program (Part 3)

```
// Tests the method add.
private static void testAdd(BagInterface<String> aBag,
 String[] content)
 System.out.print("Adding the following strings to the bag: ");
 for (int index = 0; index < content.length; index++)
 if (aBag.add(content[index]))
 System.out.print(content[index] + " ");
 else
 System.out.print("\nUnable to add " + content[index] +
 " to the bag.");
 } // end for
 System.out.println();
 displayBag(aBag);
} // end testAdd
```

LISTING 3-3 A sample program that tests some methods in the class LinkedBag

LinkedBag Test Program (Part 4)

```
// Tests the method to Array while displaying the bag.
private static void displayBag(BagInterface<String> aBag)
  System.out.println("The bag contains the following string(s):");
  Object[] bagArray = aBag.toArray();
  for (int index = 0; index < bagArray.length; index++)
 System.out.print(bagArray[index] + " ");
  } // end for
  System.out.println();
```

```
} // end displayBag
```

} // end LinkedBagDemo1

Program Output

Creating an empty bag.

Testing is Empty with an empty bag: isEmpty finds the bag empty: OK. The bag contains the following string(s):

Adding the following strings to the bag: A D B A C A D The bag contains the following string(s): DACABDA

Testing is Empty with a bag that is not empty: isEmpty finds the bag not empty: OK.

LISTING 3-3 A sample program that tests some methods in the class LinkedBag

Method getFrequencyOf

```
/** Counts the number of times a given entry appears in this bag.
 @param anEntry The entry to be counted.
 @return The number of times an Entry appears in the bag. */
 public int getFrequencyOf(T anEntry)
int frequency = 0;
int loopCounter = 0;
Node currentNode = firstNode;
while ((loopCounter < numberOfEntries) && (currentNode != null))
 if (anEntry.equals(currentNode.data))
 frequency++;
 } // end if
 loopCounter++;
 currentNode = currentNode.next;
}// end while
return frequency;
} // end getFrequencyOf
```

Counts the number of times a given entry appears

Method contains

```
/** Tests whether this bag contains a given entry.
  @param anEntry The entry to locate.
@return True if the bag contains an Entry, or false otherwise */
 public boolean contains(T anEntry)
 boolean found = false;
 Node currentNode = firstNode;
 while (!found && (currentNode != null))
 if (anEntry.equals(currentNode.data))
 found = true;
 else
 currentNode = currentNode.next;
 } // end while
 return found;
} // end contains
```

Determine whether a bag contains a given entry

Case 1:

Your desk is first in the chain of desks.

Case 2:

Your desk is not first in the chain of desks.

Case 1

- Locate first desk by asking instructor for its address.
- Give address written on the first desk to instructor.
 - This is address of second desk in chain.
- Return first desk to hallway.

(a) A chain of linked nodes

(b) The chain after its first node is removed

FIGURE 3-10 A chain of nodes just before and just after its first node is removed

Case 2

- Move the student in the first desk to your former desk.
- Remove the first desk using the steps described for Case 1.

Method remove

```
// Locates a given entry within this bag.
// Returns a reference to the node containing the entry, if located,
// or null otherwise.
private Node getReferenceTo(T anEntry)
boolean found = false;
Node currentNode = firstNode;
while (!found && (currentNode != null))
 if (anEntry.equals(currentNode.data))
 found = true;
 else
 currentNode = currentNode.next;
} // end while
return currentNode;
} // end getReferenceTo
```

Private helper method getReferenceTo

Method remove

```
/** Removes one unspecified entry from this bag, if possible.
@return Either the removed entry,
 if the removal was successful, or null */
public T remove()
T result = null;
if (firstNode != null)
 result = firstNode.data;
 firstNode = firstNode.next; // Remove first node from chain
 numberOfEntries--;
} // end if
return result;
} // end remove
```

Uses private helper method getReferenceTo

Method clear

```
/** Removes all entries from this bag. */
 public void clear()
 {
 while (!isEmpty())
 remove();
 } // end clear
```

As in previous implementations, uses is Empty and remove

Class Node That Has Set and Get Methods

```
private class Node
 private T data; // Entry in bag
 private Node next; // Link to next node
 private Node(T dataPortion)
 this(dataPortion, null);
 } // end constructor
 private Node(T dataPortion, Node nextNode)
 data = dataPortion;
 next = nextNode;
 } // end constructor
```

```
private T getData()
 return data;
 } // end getData
 private void setData(T newData)
 data = newData;
 } // end setData
 private Node getNextNode()
 return next;
 } // end getNextNode
 private void setNextNode(Node nextNode)
 next = nextNode;
 } // end setNextNode
} // end Node
```

LISTING 3-4 The inner class Node with set and get methods

A Class within A Package

```
package BagPackage;
class Node<T>
 private T
 data;
 private Node<T> next;
 Node(T dataPortion)
 this(dataPortion, null);
 } // end constructor
 Node(T dataPortion, Node<T> nextNode)
 data = dataPortion;
 next = nextNode;
 } // end constructor
```

```
T getData()
 return data;
 } // end getData
 void setData(T newData)
 data = newData;
 } // end setData
 Node<T> getNextNode()
 return next;
 } // end getNextNode
 void setNextNode(Node<T> nextNode)
 next = nextNode;
 } // end setNextNode
} // end Node
```

LISTING 3-5 The class Node with package access

When Node Is in Same Package

```
package BagPackage;
public class LinkedBag<T> implements BagInterface<T>
 private Node<T> firstNode;
 public boolean add(T newEntry)
 Node<T> newNode = new Node<T>(newEntry);
 newNode.setNextNode(firstNode);
 firstNode = newNode;
 numberOfEntries++;
 return true;
 } // end add
 // . . .
} // end LinkedBag
```

LISTING 3-6 The class LinkedBag when Node is in the same package

Pros of Using a Chain

- Bag can grow and shrink in size as necessary.
- Remove and recycle nodes that are no longer needed
- Adding new entry to end of array or to beginning of chain both relatively simple
- Similar for removal

Cons of Using a Chain

- Removing specific entry requires search of array or chain
- Chain requires more memory than array of same length

End

Chapter 3

