Bag Implementations that Use Arrays

Chapter 2

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

Fixed-Size Array to Implement the ADT Bag

FIGURE 2-1 A classroom that contains desks in fixed positions

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT_CAPACITY: integer
+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[]
-isArrayFull(): boolean
```

FIGURE 2-2 UML notation for the class **ArrayBag**, including the class's data fields

```
A class of bags whose entries are stored in a fixed-size array.
 @author Frank M. Carrano
public final class ArrayBag<T> implements BagInterface<T>
  private final T[] bag;
  private int numberOfEntries;
  private static final int DEFAULT_CAPACITY = 25;
  /** Creates an empty bag whose initial capacity is 25. */
  public ArrayBag()
 this(DEFAULT_CAPACITY);
 } // end default constructor
 /** Creates an empty bag having a given initial capacity.
 @param capacity The integer capacity desired. */
 public ArrayBag(int canacity)
```

```
/** Creates an empty bag having a given initial capacity.
 Oparam capacity The integer capacity desired. */
public ArrayBag(int capacity)
 // The cast is safe because the new array contains null entries.
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // Unchecked cast
 bag = tempBag;
 numberOfEntries = 0;
 } // end constructor
 /** Adds a new entry to this bag.
 Oparam newEntry The object to be added as a new entry.
 @return True if the addition is successful, or false if not. */
 public boolean add(T newEntry)
 < Body to be defined >
 } // end add
```

** Retrieves all entries that are in this had

```
アントレントレ スペート・スト・スト・スト・スト・スト・スト・スト・スト・スト・スト
 /** Retrieves all entries that are in this bag.
 Oreturn A newly allocated array of all the entries in the bag.
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 // Returns true if the arraybag is full, or false if not.
 private boolean isArrayFull()
 < Body to be defined >
 } // end isArrayFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
} // end ArrayBag
```


FIGURE 2-3 Adding entries to an array that represents a bag, whose capacity is six, until it becomes full

FIGURE 2-3 Adding entries to an array that represents a bag, whose capacity is six, until it becomes full

```
/** Adds a new entry to this bag.
 @param newEntry The object to be added as a new entry.
 @return True if the addition is successful, or false if not.
public boolean add(T newEntry)
 boolean result = true;
 if (isArrayFull())
 result = false;
 else
 { // Assertion: result is true here
 bag[numberOfEntries] = newEntry;
 numberOfEntries++;
 } // end if
 return result:
} // end add
```

```
// Returns true if the bag is full, or false if not.
private boolean isArrayFull()
{
 return numberOfEntries >= bag.length;
} // end isArrayFull
```

Method isFull

```
/** 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
 for (int index = 0; index < numberOfEntries; index++)</pre>
 result[index] = bag[index];
 } // end for
 return result;
} // end toArray
```

Method toArray

- Practice fail-safe programming by including checks for anticipated errors
- Validate input data and arguments to a method
- refine incomplete implementation of ArrayBag to make code more secure by adding the following two data fields

```
private boolean initialized = false;
private static final int MAX_CAPACITY = 10000;
```

```
public ArrayBag(int desiredCapacity)
  if (desiredCapacity <= MAX_CAPACITY)</pre>
 // The cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[desiredCapacity]; // Unchecked cast
 bag = tempBag;
 numberOfEntries = 0;
 initialized = true;
 // Last action
  else
 throw new IllegalStateException("Attempt to create a bag " +
 "whose capacity exceeds " +
 "allowed maximum.");
} // end constructor
```

Revised constructor

Method to check initialization

```
public boolean add(T newEntry)
 checkInitialization();
 boolean result = true;
 if (isArrayFull())
 result = false;
 else
 { // Assertion: result is true here
 bag[numberOfEntries] = newEntry;
 numberOfEntries++;
 } // end if
 return result;
} // end add
```

```
public T remove()
 return null; // STUB
} // end remove
public void clear()
 // STUB
} // end clear
```

Stubs for remove and clear

```
A test of the constructors and the methods add and toArray,
 as defined in the first draft of the class ArrayBag.
 @author Frank M. Carrano
public class ArrayBagDemo1
 public static void main(String[] args)
 // Adding to an initially empty bag with sufficient capacity
 System.out.println("Testing an initially empty bag with" +
 " the capacity to hold at least 6 strings:");
 BagInterface<String> aBag = new ArrayBag<> ();
 String[] contentsOfBag1 = \{"A", "A", "B", "A", "C", "A"\};
 testAdd(aBag, contentsOfBag1);
 // Filling an initially empty bag to capacity
 System.out.println("\nTesting an initially empty bag that " +
 " will be filled to capacity:");
 aBag = new ArrayBag<>(7);
 String[] contentsOfBag2 = {"A", "B", "A", "C", "B", "C", "D",
 "another string"};
 testAdd(aBag, contentsOfBag2);
 } // end main
```

```
testAdd(aBag, contentsOfBag2);
} // end main
// Tests the method add.
private static void testAdd(BagInterface<String> aBag,
 String[] content)
  System.out.print("Adding the following " + content.length +
 " strings to the bag: ");
  for (int index = 0; index < content.length; index++)</pre>
 if (aBag.add(content[index]))
 System.out.print(content[index] + " ");
 else
```

9

0

3

6

8

9

4

```
System.out.print("\nUnable to add " + content[index] +
 " to the bag.");
 } // end for
 System.out.println();
 displayBag(aBag);
 } // end testAdd
 // Tests the method toArray 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++)</pre>
 System.out.print(bagArray[index] + " ");
 } // end for
 System.out.println();
 } // end displayBag
7 } // end ArrayBagDemo1
```

Output

```
Testing an initially empty bag with sufficient capacity:
Adding the following 6 strings to the bag: A A B A C A
The bag contains the following string(s):
A A B A C A

Testing an initially empty bag that will be filled to capacity:
Adding the following 8 strings to the bag: A B A C B C D
Unable to add another string to the bag.
The bag contains the following string(s):
A B A C B C D
```

LISTING 2-2 A program that tests core methods of the class ArrayBag

Implementing More Methods

```
public boolean isEmpty()
 return numberOfEntries == 0;
} // end isEmpty
public int getCurrentSize()
 return numberOfEntries;
} // end getCurrentSize
```

Methods is Empty and getCurrentSize

Implementing More Methods

```
public int getFrequencyOf(T anEntry)
  checkInitialization();
  int counter = 0;
  for (int index = 0; index < numberOfEntries; index++)</pre>
 if (anEntry.equals(bag[index]))
 counter++;
 } // end if
  } // end for
  return counter;
} // end getFrequencyOf
```

Implementing More Methods

```
public boolean contains(T anEntry)
 checkInitialization();
 boolean found = false;
 int index = 0;
 while (!found && (index < numberOfEntries))</pre>
 if (anEntry.equals(bag[index]))
 found = true;
 } // end if
 index++;
 } // end while
 return found;
} // end contains
```

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

The method clear

```
public T remove()
 checkInitialization();
 T result = null;
 if (numberOfEntries > 0)
 result = bag[numberOfEntries - 1];
 bag[numberOfEntries - 1] = null;
 numberOfEntries--;
 } // end if
 return result;
} // end remove
```


FIGURE 2-4 The array bag after a successful search for the string "Nancy"

© 2016 Pearson Education, Ltd. All rights reserved.

FIGURE 2-5 (a) A gap in the array bag after setting the entry in bag [index] to null; (b) the array after shifting subsequent entries to avoid a gap

FIGURE 2-6 Avoiding a gap in the array while removing an entry

```
/** Removes one occurrence of a given entry from this bag.
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false if not
public boolean remove(T anEntry)
{
 checkInitialization();
 int index = getIndexOf(anEntry);
 T result = removeEntry(index);
 return anEntry.equals(result);
} // end remove
```

The second remove method

```
// Removes and returns the entry at a given index within the array bag.
// If no such entry exists, returns null.
// Preconditions: 0 <= givenIndex < numberOfEntries;</pre>
 checkInitialization has been called.
private T removeEntry(int givenIndex)
 T result = null;
 if (!isEmpty() && (givenIndex >= 0))
 result = bag[givenIndex];
 // Entry to remove
 bag[givenIndex] = bag[numberOfEntries - 1]; // Replace entry with last
 // entry
 bag[numberOfEntries - 1] = null;
 // Remove last entry
 numberOfEntries--;
 } // end if
 return result;
} // end removeEntry
```

```
// Locates a given entry within the array bag.
// Returns the index of the entry, if located, or -1 otherwise.
// Precondition: checkInitialization has been called.
private int getIndexOf(T anEntry)
 int where = -1;
 boolean found = false;
 int index = 0;
 while (!found && (index < numberOfEntries))</pre>
 if (anEntry.equals(bag[index]))
 found = true;
 where = index;
 } // end if
 index++;
 } // end while
  // Assertion: If where > -1, an Entry is in the array bag, and it
 // equals bag[where]; otherwise, anEntry is not in the array
 return where;
} // end getIndexOf
```

```
public boolean contains(T anEntry)
{
 checkInitialization();
 return getIndexOf(anEntry) > -1;
} // end contains
```

Revised definition for the method contains

FIGURE 2-7 Resizing an array copies its contents to a larger second array

FIGURE 2-8 (a) An array; (b) two references to the same array; (c) the original array variable now references a new, larger array;

FIGURE 2-8 (d) the entries in the original array are copied to the new array; (e) the original array is

© 2016 Pearson Education, Ltd. All rights reserved.

FIGURE 2-9 The effect of the statement

```
myArray = Arrays.copyOf(myArray, 2 * myArray.length);
```

(a) The argument array; (b) the parameter that references the argument array; (c) a new, larger array that gets the contents of the argument array; (d) the return value that references the new array; (e) the argument variable is assigned the return value

New Implementation of a Bag

```
public boolean add(T newEntry)
 checkInitialization();
 boolean result = true;
 if (isArrayFull())
 result = false;
 else
 { // Assertion: result is true here
 bag[numberOfEntries] = newEntry;
 numberOfEntries++;
 } // end if
 return result;
} // end add
```

Previous definition of method add

New Implementation of a Bag

```
public boolean add(T newEntry)
 checkInitialization();
  if (isArrayFull())
 doubleCapacity();
  } // end if
  bag[numberOfEntries] = newEntry;
  numberOfEntries++;
  return true;
} // end add
```

New definition of method add

© 2016 Pearson Education, Ltd. All rights reserved.

New Implementation of a Bag

```
// Doubles the size of the array bag.
// Precondition: checkInitialization has been called.
private void doubleCapacity()
{
 int newLength = 2 * bag.length;
 checkCapacity(newLength);
 bag = Arrays.copyOf(bag, newLength);
} // end doubleCapacity
```

Revision of method doubleCapacity

Pros and Cons of Using an Array

- Adding an entry to the bag is fast
- Removing an unspecified entry is fast
- Removing a particular entry requires time to locate the entry
- Increasing the size of the array requires time to copy its entries

End

Chapter 2