Lists

Chapter 12

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

Lists

- A way to organize data
- Examples
 - To-do list
 - Gift lists
 - Grocery Lists
- Items in list have position
 - May or may not be important
- Items may be added anywhere

Lists

I have so much to do this weekend — I should make a list.

- To Do
- 1. Read Chapter 12
- 2. Call home
- 3. Buy card for Sue


```
add (newEntry)
 getEntry(
 givenPosition)
add (newPosition,
  newEntry)
 toArray()
remove (givenPosition)
 contains (anEntry)
clear()
 getLength()
replace (
 isEmpty()
  givenPosition,
  newEntry)
```


FIGURE 12-2 The effect of ADT list operations
© 2016 Pearson Education, Ltd. All rights reserved.
on an initially empty list

ABSTRACT DATA TYPE: LIST

DATA

- A collection of objects in a specific order and having the same data type
- The number of objects in the collection

OPERATIONS

T): void	Task: Adds newEntry to the end of the list.
	Input: newEntry is an object. Output: None.
n: integer, T): void	Task: Adds newEntry at position newPosition within the list. Position 1 indicates the first entry in the list. Input: newPosition is an integer, newEntry is an object. Output: Throws an exception if newPosition is invalid for this list before the operation.
	T): void

Description of ADT List

remove(givenPosition)

+remove(givenPosition: integer): T

this list before the operation.

Task: Removes and returns the entry at position givenPosition.

Input: givenPosition is an integer.

Output: Either returns the removed entry or throws an exception if givenPosition is invalid for this list.

Note that any value of givenPosition is invalid if the list is empty before the operation.

Description of ADT List

clear()

replace(givenPosition, newEntry)

+clear(): void

+replace(givenPosition: integer, newEntry: T): T

Task: Removes all entries from the list.

Input: None. Output: None.

Task: Replaces the entry at position givenPosition with newEntry.

Input: givenPosition is an integer, newEntry is an object.

Output: Either returns the replaced entry or throws an exception if givenPosition is invalid for this list. Note that any value of givenPosition is invalid if the list is empty before the operation.

Description of ADT List © 2016 Pearson Education, Ltd. All rights reserved.

getEntry (givenPosition) +getEntry(givenPosition:

integer): T

toArray()

+toArray: T[]

Task: Retrieves the entry at position givenPosition.

Input: givenPosition is an integer. Output: Either returns the entry at position givenPosition or throws an exception if givenPosition is invalid for this list. Note that any value of givenPosition is invalid if the list is empty

Task: Retrieves all entries that are in the list in the order in which they occur.

before the operation.

Input: None.

Output: Returns a new array of the entries currently in the list.

たっとっとくくなくしゃからくしゃかくしゃくくだいっとくとくとくというだくしょうかんしょうしょうとうがいくいっとんがくだいがくだいがくだいがくだいがくだけいしゃんだっというだけんしょんしゃかん

contains(anEntry)

+contains(anEntry: T):

Task: Sees whether the list contains an Entry.

Input: anEntry is an object.

Output: Returns true if anEntry is in the list, or false if not.

getLength()

+getLength(): integer

Task: Gets the number of entries

currently in the list.

Input: None.

Output: Returns the number of

entries currently in the list.

isEmpty()

+isEmpty(): boolean

Task: Sees whether the list is empty.

Input: None.

Output: Returns true if the list is

empty, or false if not.

Description of ADT List

```
1 /** An interface for the ADT list.
 Entries in a list have positions that begin with 1.
 @author Frank M. Carrano
 public interface ListInterface<T>
 /** Adds a new entry to the end of this list.
 Entries currently in the list are unaffected.
 The list's size is increased by 1.
 @param newEntry The object to be added as a new entry. */
10
 public void add(T newEntry);
11
12
 /** Adds a new entry at a specified position within this list.
13
 Entries originally at and above the specified position
14
 are at the next higher position within the list.
15
 The list's size is increased by 1.
16
 @param newPosition An integer that specifies the desired
17
 position of the new entry.
18
 The object to be added as a new entry.
 @param newEntry
19
 @throws IndexOutOfBoundsException if either
20
 newPosition < 1 or newPosition > getLength() + 1. */
21
 public void add(int newPosition, T newEntry);
22
```

والمعتاه والمرابط المناه الأطراع والمراه والمعتاد المراجع والمراجع والمراجع والمراجع والمتعارض المتعارض والمراجع والمتعارض المراجع والمراجع والمراع

```
/** Removes the entry at a given position from this list.
24
 Entries originally at positions higher than the given
25
 position are at the next lower position within the list,
26
 and the list's size is decreased by 1.
27
28
 @param givenPosition An integer that indicates the position of
 the entry to be removed.
29
 @return A reference to the removed entry.
30
 @throws IndexOutOfBoundsException if either
31
 givenPosition < 1 or givenPosition > getLength(). */
32
 public T remove(int givenPosition);
33
34
 /** Removes all entries from this list. */
35
 public void clear();
36
37
 /** Replaces the entry at a given position in this list.
38
 @param givenPosition An integer that indicates the position of
39
 the entry to be replaced.
40
 @param newEntry The object that will replace the entry at the
41
 position givenPosition.
42
 @return The original entry that was replaced.
43
 @throws IndexOutOfBoundsException if either
44
 givenPosition < 1 or givenPosition > getLength(). */
45
 public T replace(int givenPosition, T newEntry);
46
 anaman manaman and anaman anaman and anaman anaman and anaman ana
```

```
/** Retrieves all entries that are in this list in the order in which
 they occur in the list.
 @return A newly allocated array of all the entries in the list.
 If the list is empty, the returned array is empty. */
 public T[] toArray();
 /** Sees whether this list contains a given entry.
 @param anEntry The object that is the desired entry.
 @return True if the list contains anEntry, or false if not. */
 public boolean contains(T anEntry);
 /** Gets the length of this list.
 @return The integer number of entries currently in the list. */
 public int getLength();
 /** Sees whether this list is empty.
 @return True if the list is empty, or false if not. */
 public booleanisEmpty();
} // end ListInterface
```


FIGURE 12-3 A list of numbers that identify runners in the order in which they finished a race

```
public class ListClient
  public static void main(String[] args)
 testList();
 } // end main
  public static void testList()
 ListInterface<String> runnerList = new AList<>();
// runnerList has only methods in ListInterface
 runnerList.add("16"); // Winner
 runnerList.add(" 4"); // Second place
 runnerList.add("33"); // Third place
 runnerList.add("27"); // Fourth place
 displayList(runnerList);
 } // end testList
```

LISTING 12-2 A client of a class that implements ListInterface

.....nphl.jenetatic.yeid.disolayList(ListInterfapeostringalist)\................

```
public static void displayList(ListInterface<String> list)
 int numberOfEntries = list.getLength();
 System.out.println("The list contains " + numberOfEntries +
 " entries, as follows:");
 for (int position = 1; position <= numberOfEntries; position++)</pre>
 System.out.println(list.getEntry(position) +
 " is entry " + position);
 System.out.println();
 } // end displayList
} // end ListClient
```

Output

```
The list contains 4 entries, as follows:
16 is entry 1
4 is entry 2
33 is entry 3
27 is entry 4
```

CONTRACTOR OF THE PROPERTY OF THE PARTY OF T

LISTING 12-2 A client of a class that implements ListInterface

```
// Make an alphabetical list of names as students enter a room
ListInterface<String> alphaList = new AList<>();
alphaList.add(1, "Amy"); // Amy
alphaList.add(2, "Ellen"); // Amy Ellen
alphaList.add(2, "Bob"); // Amy Bob Ellen
alphaList.add(3, "Drew"); // Amy Bob Drew Ellen
alphaList.add(1, "Aaron"); // Aaron Amy Bob Drew Ellen
alphaList.add(4, "Carol"); // Aaron Amy Bob Carol Drew Ellen
```

Example

```
// Make a list of names as you think of them
ListInterface<Name> nameList = new AList<>();
Name amy = new Name("Amy", "Smith");
nameList.add(amy);
nameList.add(new Name("Tina", "Drexel"));
nameList.add(new Name("Robert", "Jones"));
```

A list of Name objects, rather than String

Java Class Library: The Interface List

```
public boolean add(T newEntry)
public void add(int index, T newEntry)
public T remove(int index)
public void clear()
public T set(int index, T anEntry) // Like replace
public T get(int index) // Like getEntry
public boolean contains(Object anEntry)
public int size() // Like getLength
public boolean isEmpty()
```

Method headers from the interface List

Java Class Library: The Class ArrayList

- Available constructors
 - public ArrayList()
 - public ArrayList(int initialCapacity)

- Similar to java.util.vector
 - Can use either ArrayList or Vector as an implementation of the interface List.

End

Chapter 12