Bags

Chapter 1

Data Structures and Abstractions with Java, 4e, Global Edition Frank Carrano

The ADT Bag

- Definition
 - A finite collection of objects in no particular order
 - Can contain duplicate items
- Possible behaviors
 - Get number of items
 - Check for empty
 - Add, remove objects

Class-Responsibility-Collaboration (CRC) Card

Bag

Responsibilities

Get the number of items currently in the bag

See whether the bag is empty

Add a given object to the bag

Remove an unspecified object from the bag

Remove an occurrence of a particular object from

the bag, if possible

Remove all objects from the bag

Count the number of times a certain object occurs in the bag

Test whether the bag contains a particular object

Look at all objects that are in the bag

Collaborations

The class of objects that the bag can contain

FIGURE 1-1 A CRC card for a class Bag

© 2016 Pearson Education, Ltd. All rights reserved.

Specifying a Bag

- Describe its data and specify in detail the methods
- Options that we can take when add cannot complete its task:
 - Do nothing
 - Leave bag unchanged, but signal client
- Note which methods change the object or do not

UML Notation

```
Bag
+getCurrentSize(): integer
+isEmpty(): boolean
+add(newEntry: T): boolean
+remove(): T
+remove(anEntry: T): boolean
+clear(): void
+getFrequencyOf(anEntry: T): integer
+contains(anEntry: T): boolean
+toArray(): T[]
```

FIGURE 1-2 UML notation for the class Bag

Design Decision

What to do for unusual conditions?

- Assume it won't happen
- Ignore invalid situations
- Guess at the client's intention
- Return value that signals a problem
- Return a boolean
- Throw an exception

An Interface

```
1 /**
2 An interface that describes the operations of a bag of objects.
3 @author Frank M. Carrano
4 */
5 public interface BagInterface<T>
6 {
7 /** Gets the current number of entries in this bag.
8 @return The integer number of entries currently in the bag.
9 public int getCurrentSize();
```

LISTING 1-1 A Java interface for a class of bags

An Interface

```
/** Sees whether this bag is empty.
11
 @return True if the bag is empty, or false if not. */
12
 public boolean isEmpty();
13
14
 /** Adds a new entry to this bag.
15
 @param newEntry The object to be added as a new entry.
16
 @return True if the addition is successful, or false if not. */
17
18
 public boolean add(T newEntry);
19
 /** Removes one unspecified entry from this bag, if possible.
20
 @return Either the removed entry, if the removal
21
 was successful, or null. */
22
 public T remove();
23
24
 /** Removes one occurrence of a given entry from this bag, if possible
25
 @param anEntry The entry to be removed.
26
 @return True if the removal was successful, or false if not. */
27
 public boolean remove (T anEntry);
28
29
30..../** Removes all entries from this bag...*/
```

An Interface

```
/ Kemoves one occurrence of a given entry from this bag, if possible.
 @param anEntry The entry to be removed.
26
 @return True if the removal was successful, or false if not. */
27
 public boolean remove (T anEntry);
28
29
 /** Removes all entries from this bag. */
30
 public void clear();
31
32
 /** Counts the number of times a given entry appears in this bag.
33
 @param anEntry The entry to be counted.
34
 @return The number of times anEntry appears in the bag. */
35
 public int getFrequencyOf(T anEntry);
36
37
38
 /** Tests whether this bag contains a given entry.
 @param anEntry The entry to locate.
39
 @return True if the bag contains anEntry, or false if not. */
40
 public boolean contains(T anEntry);
41
42
43
 /** Retrieves all entries that are in this bag.
 @return A newly allocated array of all the entries in the bag.
44
 Note: If the bag is empty, the returned array is empty. */
45
 public T[] toArray();
46
47 } // end BagInterface
```

Using the ADT Bag

```
1 /**
2 A class that maintains a shopping cart for an online store.
3 @author Frank M. Carrano
4 */
5 public class OnlineShopper
6 {
7 public static void main(String[] args)
```

LISTING 1-2 A program that maintains a bag for online shopping

© 2016 Pearson Education, Ltd. All rights reserved.

Using the ADT Bag

```
MARINE BARREST STATES AND STATES 
 Item[] items = {new Item("Bird feeder", 2050),
 new Item("Squirrel guard", 1547),
10
 new Item("Bird bath", 4499),
11
 new Item("Sunflower seeds", 1295)};
12
 BagInterface<Item> shoppingCart = new Bag<>();
13
 int totalCost = 0;
14
15
 // Statements that add selected items to the shopping cart:
16
 for (int index = 0; index < items.length; index++)</pre>
17
18
 Item nextItem = items[index]; // Simulate getting item from sh
19
 shoppingCart.add(nextItem);
20
 totalCost = totalCost + nextItem.getPrice();
21
 } // end for
22
23
 // Simulate checkout
24
 while (!shoppingCart.isEmpty())
25
```

LISTING 1-2 A program that maintains a bag
for online shopping

Using the ADT Bag

LISTING 1-2 A program that maintains a bag for online shopping

Squirrel guard \$15.47 Bird feeder \$20.50

Total cost: \$93.91

```
A class that implements a piggy bank by using a bag.
 @author Frank M. Carrano
 public class PiggyBank
 private BagInterface<Coin> coins;
 public PiggyBank()
10
 coins = new Bag<>();
11
 } // end default constructor
12
13
 public boolean add(Coin aCoin)
14
15
 return coins.add(aCoin);
16
 } // end add
```


```
public boolean add(coin acoin) ~
15
 return coins.add(aCoin);
16
17
 } // end add
18
 public Coin remove()
19
20
 return coins.remove();
21
 } // end remove
22
23
 public boolean isEmpty()
24
25
 return coins.isEmpty();
26
 } // end isEmpty
27
28 } // end PiggyBank
```

LISTING 1-3 A class of piggy banks

```
A class that demonstrates the class PiggyBank.
 @author Frank M. Carrano
public class PiggyBankExample
  public static void main(String[] args)
 PiggyBank myBank = new PiggyBank();
 addCoin(new Coin(1, 2010), myBank);
 addCoin(new Coin(5, 2011), myBank);
 addCoin(new Coin(10, 2000), myBank);
 addCoin(new Coin(25, 2012), myBank);
 System.out.println("Removing all the coins:");
 int amountRemoved = 0;
 while (!myBank.isEmpty())
 Coin removedCoin = myBank.remove();
 System.out.println("Removed a " + removedCoin.getCoinName() + ".
```

```
Coin removedCoin = myBank.remove();
 System.out.println("Removed a " + removedCoin.getCoinName() +
 amountRemoved = amountRemoved + removedCoin.getValue();
 } // end while
 System.out.println("All done. Removed " + amountRemoved + " cents
  } // end main
  private static void addCoin(Coin aCoin, PiggyBank aBank)
 if (aBank.add(aCoin))
 System.out.println("Added a " + aCoin.getCoinName() + ".");
 else
 System.out.println("Tried to add a " + aCoin.getCoinName() +
 ", but couldn't");
  } // end addCoin
} // end PiggyBankExample
```

Output

```
Added a PENNY.
```

Added a NICKEL.

Added a DIME.

Added a QUARTER.

Removing all the coins:

Removed a QUARTER.

Removed a DIME.

Removed a NICKEL.

Removed a PENNY.

All done. Removed 41 cents.

LISTING 1-4 A demonstration of the class PiggyBank

Using ADT Like Using Vending Machine

FIGURE 1-3 A vending machine

© 2016 Pearson Education, Ltd. All rights reserved.

Observations about Vending Machines

- Can perform only tasks machine's interface presents.
- You must understand these tasks.
- Cannot access the inside of the machine.
- You can use the machine even though you do not know what happens inside.
- Usable even with new insides.

Observations about ADT Bag

- Can perform only tasks specific to ADT.
- Must adhere to the specifications of the operations of ADT.
- Cannot access data inside ADT without ADT operations.
- Use the ADT, even if don't know how data is stored.
- Usable even with new implementation.

Java Class Library: The Interface Set

```
/** An interface that describes the operations of a set of objects.
public interface SetInterface<T>
 public int getCurrentSize();
 public boolean isEmpty();
 /** Adds a new entry to this set, avoiding duplicates.
 @param newEntry The object to be added as a new entry.
 @return True if the addition is successful, or
 false if the item already is in the set. */
 public boolean add(T newEntry);
 /** Removes a specific entry from this set, if possible.
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false if not.
 public boolean remove(T anEntry);
```

Listing 1-5 A Java interface for a class of sets

MARINE SALANDA SALANDA

Java Class Library: The Interface Set

```
""" Removes a specific entry if the triff set, if possible."
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false if not public boolean remove(T anEntry);

public T remove();
public void clear();
public boolean contains(T anEntry);
public T[] toArray();
} // end SetInterface
```

Listing 1-5 A Java interface for a class of sets

End

Chapter 1