

Grouping objects

Introduction to collections

Main concepts to be covered

 Collections to group objects (e.g. ArrayList)

 Builds on the abstraction theme to simplify a problem into components

 Start making use of existing Java library classes to save time coding

The requirement to group objects

- Many applications involve <u>collections</u> of objects:
 - Personal organizers
 - Library catalogs
 - Student record systems
 - Music organizer
- Number of items to be stored is dynamic
 - Items added
 - Items deleted
 - Items retrieved

An organizer for music files

COLLECTION

Contains a group of songs

ITEMS

- Songs are stored as its filename only
- No pre-defined limit on the number of songs

OPERATIONS

- Song files may be added
- Song files may be deleted
- How many song files are stored (i.e. size)
- Get a song filename from the group

Explore the *music-organizer-v1* project

Music collection example MusicOrganizer

CLASS

* MusicOrganizer containing various song files

FIELDS

* Dynamic ArrayList storage for a varying number of song String filenames

METHODS

- * addFile
- * removeFile
- * getNumberOfFiles
- * listFile

Class libraries

- Provides many useful classes (e.g. String)
- Don't have to write class from scratch
- Java calls its libraries packages
- Use library classes the same way as classes that you write (i.e constructor/methods)
- But do not appear in BlueJ class diagram
- Grouping objects is a recurring requirement that is handled in the java.util package (e.g. ArrayList)
- ArrayList library class will:
 - group the unsorted but ordered items
 - store item details
 - handle general access to the items


```
import java.util.ArrayList;  // import statement
 // first line of file
/**
 // before class definition
public class MusicOrganizer
 // Storage for an arbitrary number of file names.
 private ArrayList<String> files;
 /**
 * Perform any initialization required for the
 * organizer.
 */
 public MusicOrganizer()
 files = new ArrayList<String>();
```


Collections

- We specify ...
 - collection type: ArrayList
 - containing objects of type: <String>
- We say ... "ArrayList of String"

private ArrayList<String> files;

* Only 1 field named *files* is defined for the entire class

Generic classes for items of any type

ArrayListparameter-type>

- These collections are known and defined as <u>parameterized</u> or <u>generic</u> types
- parameter type between the angle brackets is the <u>object type</u> of the items in the list
 - ArrayList<Person>
 - ArrayList<TicketMachine>
- An ArrayList may store any object type, but ALL objects in the list will be the <u>same</u> type

Creating an ArrayList object in the constructor

- In Java versions prior to version 7files = new ArrayList<String>();
- Java 7 introduced 'diamond notation'

```
files = new ArrayList< >( );
```

where the type parameter can be inferred from the variable it is being assigned to

Key methods of class *ArrayList*

The **ArrayList** class implements list functionality with methods for the following operations:

- add(item)
- add(index, item)
- remove(item)
- remove(index)
- get(index)
- size()
- isEmpty()

Object structures with ArrayList collections

- Only a single field that stores an object of type ArrayList<String>
- All work to access and manage the data is done in ArrayList object
- Benefits of abstraction by not knowing details of how work is done
- Helps us avoid duplication of information and behavior

Adding a third file

- Dynamic capacity with ability to increase and/or decrease as needed with its add() and remove() methods
- Keeps an internal count of the number of items with size() method returning that count
- Maintains the items in the order inserted with each new item added to the end of the list
- As an item is removed, all items following after the removed item are shifted up and forward in order to fill the removed item's space

Features of the collection

- It increases its capacity as necessary
- It keeps a private count of the number of items in the list
 - size() accessor
- It keeps the objects in order of adding, but is otherwise unsorted
- Details of how this is done are hidden
 - Does that matter?
 - Does not knowing prevent us from using it?

Generic classes

 We can use ArrayList with any class type:

ArrayList<TicketMachine>
ArrayList<ClockDisplay>
ArrayList<Track>
ArrayList<Person>

 Each will store multiple objects of the specific type

Using the collection

```
public class MusicOrganizer
 private ArrayList<String> files;
 public void addFile(String filename)
 files.add(filename);
 Adding a new file
 public int getNumberOfFiles()
 Returning the number of files
 return files.size();
 (delegation)
```

ArrayList Index numbering

- Implicit numbering which starts with *index* 0 (same as String class)
- Last item in the collection has the index size-1
- Thus, valid *index* values would be between [0 . . . size()-1]

Retrieving an object from the collection

```
Index validity checks
public void listFile(int index)
 between [0 ... size-1]
 if(index >= 0 && index < files.size()) {</pre>
 String filename = files.get(index);
 System.out.println(filename);
 else {
 // This is not a valid index.
 Retrieve and print the file name
 Needed? (Error message?)
```

Removal may affect numbering

- Removal process may change *index* values of other objects in the list
- Collection moves all subsequent items up by 1 position to fill the gap
- Indices of items in front of (preceding) the removed item are UNCHANGED
- Indices of items after (following) the removed item are decreased by 1
- Same "shifting" of items may also occur if adding new items into positions other than the end

The general utility of indices

- Index values:
 - start at 0
 - are numbered sequentially
 - have no gaps in consecutive objects
- Using integers to index collections has a general utility:
 - next: index + 1
 - previous: index 1
 - last: list.size() 1
 - the first three: items at indices 0, 1, 2
- We could use loops and iteration to access items in sequence: 0, 1, 2, ...

Review

- Collections allow an arbitrary number of objects to be stored
- Class libraries usually contain triedand-tested collection classes
- Java's class libraries are called packages
- We have used the ArrayList class from the java.util package

Review

- Items may be added and removed
- Each item has an index
- Index values may change if items are removed (or further items added)
- The main ArrayList methods are add, get, remove and size
- ArrayList is a parameterized or generic type

Interlude: Some popular errors...


```
/**
 * Print out info (number of entries).
 */
public void showStatus()
 if(files.size() == 0);
 System.out.printlh('Organizer is empty");
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + " files");
```


```
/**
 * Print out info (number of entries).
 */
public void showStatus()
 if(files.size() == 0);
 System.out.println("Organizer is empty");
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
```


```
/**
 * Print out info (number of entries).
 */
public void showStatus()
 if(files.size() == 0)
 System.out.println("Organizer is empty");
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
```

and the same again...

```
/**
 * Print out info (number of entries).
 */
public void showStatus()
 if(files.size() == 0) {
 System.out.println("Organizer is empty");
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
```


This time I have a boolean field called 'isEmpty' ...

What's wrong here?

```
/**
 * Print out info (number of entries).
public void showStatus()
 if(isEmpty = true) {
 System.out.println("Organizer is empty");
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
```


This time I have a boolean field called 'isEmpty' ...

The correct version

```
/**
 * Print out info (number of entries).
public void showStatus()
 if(isEmpty == true) {
 System.out.println("Organizer is empty");
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
```


```
/**
 * Store a new file in the organizer. If the
 * organizer is full, save it and start a new one.
 */
public void addFile(String filename)
 if(files.size() == 100)
 files.save();
 files = new ArrayList<String>();
 files.add(filename);
```

This is the same.

```
* Store a new file in the organizer. If the
 * organizer is full, save it and start a new one.
 */
public void addFile(String filename)
 if(files.size() == 100)
 files.save();
 files = new ArrayList<String>();
 files.add(filename);
```

The correct version

```
* Store a new file in the organizer. If the
 * organizer is full, save it and start a new one.
public void addFile(String filename)
 if(files.size() == 1(0)
 files.save();
 files = new ArrayList<String>();
 files.add(filename);
```


Grouping objects

Collections and the for-each loop

Main concepts to be covered

- Collections
- Iteration
- Loops: the for-each loop

Iteration

- We often want to perform some actions an arbitrary number of times
 - e.g. print ALL the file names in the organizer
 - How many are there?
- Most programming languages include <u>loop</u> <u>statements</u> or <u>iterative control structures</u> to make this possible
- Java has several sorts of loop statement
 - We will start with its for-each loop

Iteration fundamentals

- The process of repeating some actions over and over
- Loops provide us with a way to control how many times we repeat those actions
- With a collection, we often want to repeat the actions: exactly once for every object in the collection

For-each loop pseudo code

Pseudo-code expression of the actions of a for-each loop

For each element in collection, do the things in the loop body.

** where *element* is indeed a variable declaration of type *ElementType* and the variable is known as the *loop variable*

A Java example

```
/**
 * List all file names in the organizer.
 */
public void listAllFiles()
{
 for(String filename : files) {
 System.out.println(filename);
 }
}
```

for each *filename* in *files*, print out *filename*

- for keyword introduces loop with details between ()
- loop variable *filename* is declared of type *String*
- · loop body repeated for each element in files ArrayList
- each time, variable filename holds one of the elements
- · allows access to the object for that particular element

Review

- Loop statements allow a block of statements to be repeated
- The for-each loop allows iteration over a whole collection
- With a for-each loop every object in the collection is made available exactly once to the loop's body
- But the for-each loop does NOT provide the index position of the current element

Selective processing

 Statements may be nested, giving greater selectivity to the actions:

```
public void findFiles(String searchString)
{
 for(String filename : files) {
 if(filename contains(searchString)) {
 System.out.println(filename);
 }
 }
}
```

contains gives a partial match of the filename; use equals for an exact match

** using *if* statement to only print filenames matching the *searchString*

Critique of for-each

- Only use for any type of collection
- Accesses each element in sequence
- Same action for each element but may use selective filter using if statements
- Easy to write
- Termination happens naturally
- But, the collection cannot be changed
- There is no index provided during access
 - Not all collections are index-based
- Can NOT stop part way through loop
 - e.g. Find-the-first-that-matches
- Provides definite iteration of ENTIRE list
 - a.k.a. bounded iteration

for-each

PROS

- easy to use
- access to ALL items one-by-one
- ability to change the state of the item
- terminates automatically
- selective filter using if-else statements
- actions in body may be complicated with multiple lines
- use on ANY type of collection
- abstraction from details of how handling occurs

CONS

- no index provided
- can NOT stop during looping
- definite iteration of ALL items
- can NOT remove or add elements during loop
- use for collections only
- access must be to ALL items in sequence [0 to size-1]

Grouping objects

Indefinite iteration - the while loop

Main concepts to be covered

- The difference between iterations:
 - definite ... size
 - indefinite (unbounded) ... 0 infinite

The while loop

Search tasks are indefinite

- Consider: searching for your keys
- You cannot predict, <u>in advance</u>, how many places you will have to look
- There may be an absolute limit
 - i.e. check EVERY possible location
- Or, it may not be any at all
 - i.e. check 0 locations (you had them!)
- You will stop when you find them
- Infinite loops are also possible
 - Through error or the nature of the task.

The while loop

- A for-each loop repeats the loop body for every object in a collection
 - Sometimes we require more flexibility
 - The while loop supports flexibility
- We use a boolean condition to decide whether or not to keep iterating
- Maybe NO need to search to the end
- This is a very flexible approach
- Not tied to collections

While loop pseudo code

Pseudo-code expression of the actions of a while loop

while we wish to continue,
do the things in the loop body

Looking for your keys

while(true)

```
while(the keys are missing)
{
 look in the next place;
}
```

while(!(false))

```
while(not (the keys have been found))
{
 look in the next place;
}
```

Looking for your keys

```
boolean searching = true;
while (searching)
 if (they are in the next place)
 searching = false;
 Suppose we don't find them?
 Infinite loop
```

for-each == while

```
public void listAllFiles()
{
 for(String filename : files) {
 System.out.println(filename);
 }
}
```

```
public void listAllFiles()
{
 int index = 0;
 while(index < files.size()) {
 String filename = files.get(index);
 System.out.println(filename);
 index++;
 }
}
Increment index by 1</pre>
```

while the value of *index* is less than the size of the collection, get and print the next file name, and then increment *index*

Elements of the loop

- 1. We have declared an index variable
- 2. The condition must be expressed correctly
- 3. We have to fetch each element
- 4. The index variable must be incremented explicitly

while loop search

PROS

- can stop at any time during looping
- indefinite iteration of SOME items using loop condition
- may change collection during loop
- use explicit index variable inside and outside of loop
- index variable records location of item at all times

CONS

- more effort to code
- requires index looping variable declaration
- maintain looping variable and manually increment
- correctly determine loop condition for termination
- must .get item using index to access the item
- NOT guaranteed to stop with possible infinite loop

for-each versus while

- for-each
 - easier to write
 - safer because it is guaranteed to stop
 - access is handled for you

Access ALL items without changing collection

while

- don't have to process entire collection
- doesn't have to be used with a collection
- take care to watch for an *infinite loop*

Access only SOME items, includes a record of the index location, and also could be used for non-collections

Searching a collection

- A re-occurring fundamental activity
- Applicable beyond collections
- Indefinite iteration because we don't know exactly where to look
- We must code for both success (stops midway) and failure (after all searched) using an exhausted search
- Either MUST make the loop condition false to terminate the loop
- Even works if collection is empty

Finishing a search

So when do we <u>finish</u> a search?

No more items to check:

index >= files.size()

OR

Item has been found:

found == true
 found
! searching

Continuing a search

- We need to state the condition for continuing:
- So the loop's condition will be the opposite of that for finishing:
 index < files.size() && !found
 index < files.size() && searching
- NB: 'or' becomes 'and' when inverting everything.

Search condition

>= becomes <

FINISH search when:

No more items or Item is found

```
index >= files.size() || found
```

CONTINUE search *while*:

Still more items and Item is not found

```
index < files.size() && !found</pre>
```


Search condition

>= becomes <

FINISH search when:

No more items or Item is found

```
index >= files.size() || found
```

CONTINUE search while:

Still more items and Item is not found

```
index < files.size() && !found</pre>
```


Search condition OR becomes AND

FINISH search when:

No more items or Item is found

```
index >= files.size() || found
```

CONTINUE search *while*:

Still more items AND Item is not found

```
index < files.size() && !found</pre>
```


Search condition OR becomes AND

FINISH search when:

No more items or Item is found

CONTINUE search while:

• Still more items **AND** Item is *not* found

```
index < files.size() && !found</pre>
```


Search condition true becomes !true

FINISH search when:

No more items or Item is <u>found</u>

```
index >= files.size() || found
```

CONTINUE search *while*:

Still more items and Item is <u>not found</u>

```
index < files.size() && !found</pre>
```


Search condition true becomes !true

FINISH search when:

No more items or Item is found

```
index >= files.size() || found
```

CONTINUE search *while*:

Still more items and Item is <u>not found</u>

```
index < files.size() && found</pre>
```

Searching a collection (using *searching*)

```
int index = 0;
boolean searching = true;
while(index < files.size() && searching) {</pre>
 String file = files.get(index);
 if(file.equals(searchString)) {
 // We don't need to keep looking.
 searching = false;
 else {
 index++;
// Either we found it at index,
// or we searched the whole collection.
```

Searching a collection (using *found*)

```
int index = 0;
boolean found = false;
while(index < files.size() && !found) {</pre>
 String file = files.get(index);
 if(file.equals(searchString)) {
 // We don't need to keep looking.
 found = true;
 else {
 index++;
// Either we found it at index,
// or we searched the whole collection.
```

Method findFirst

```
public int findFirst(String searchString)
 int index = 0;
 boolean searching = true;
 while(searching && index < files.size())</pre>
 String filename = files.get(index);
 if (filename.contains (searchString))
 // Match found
 // Stop searching
 searching = false;
 // Not found here
 else
 // Keep searching
 // Move to next item
 index++;
 if (searching)
 // NO match found
 return -1;
 // Return out-of-bounds
 // index for failures
 else
 // Return item index of
 // where it is found
 return index;
```

65

Indefinite iteration

- Does the search still work if the collection is empty (but not null)?
 - Yes! The loop's body would NOT be entered in that case.

- Important feature of while:
 - The body of the *while* could be executed *zero or more* times.

While with non-collections

```
// Print all even numbers from 2 to 30
local variable
 START: index start
int index = 2;
 STOP: index end
while (index <= 30)
 System.out.println(index);
 index = index + 2; ← increment
```

NOTE: This while loop uses <u>definite iteration</u>, since it is clear from the start exactly how many times the loop will be repeated. But, we could NOT have used a <u>for-each</u> loop, because there is <u>no collection</u> of items.

The String class

 The String class is defined in the java.lang package

 It has some special features that need a little care

 In particular, comparison of String objects can be tricky

String equality

Important:

Always use .equals to test String equality!

Identity vs equality 1

Other (non-String) objects:

person1 == person2 ? false

Identity vs equality 2

Other (non-String) objects:

person1 == person2 ? false

Identity vs equality 3

Other (non-String) objects:

person1 == person2 ? true

Identity vs equality (Strings)

```
String input = reader.getInput();
if(input == "bye") {
 == tests identity
 :String
 :String
 "bye"
 "bye"
 input
 false!
```

Identity vs equality (Strings)

```
String input = reader.getInput();
 equals tests
if(input.equals("bye")) {
 equality
 :String
 :String
 .equals
 "bye"
 "bye"
 input
 true!
```


The problem with Strings

- The compiler <u>merges</u> identical String literals in the program code
 - The result is reference equality for apparently distinct **String** objects
- But this cannot be done for identical strings that arise outside the program's code
 - e.g. from user input

Moving away from String

 Our collection of <u>String</u> objects for music tracks is limited

```
private ArrayList<String> tracks;
```

- No separate id for artist, title, etc...
- Make <u>Track</u> class with separate fields
 private String artist;
 private String title;
 private String filename;
- Changes collection of music tracks private ArrayList<Track> tracks;

ArrayList of non-String objects

```
public class MusicOrganizer
 // ArrayList of Track objects
 private ArrayList<Track> tracks;
// non-String Track class definition
public class Track
 private String artist;
 private String title;
 private String filename;
```

Class diagram


```
public class MusicOrganizer
 private ArrayList<Track> tracks;
 MusicOrganizer
 uses or references
public class Track
 Track
 private String artist;
 private String title;
 private String filename;
```


Object diagram

Suppose the project consists of the following:

- 1 object instance of the *MusicOrganizer* class named *myMusic*
- 2 instances of *Track* items in the *tracks* ArrayList field of *myMusic*
 - new Track("Maroon 5", "Payphone", "payphone.mp3")
 - new Track("MTKO", "Classic", "classic.mp3")

Grouping objects

Iterator objects

Iterator type

- Third variation to iterate over a collection
- Uses a while loop and Iterator object
- But NO integer index variable
- Takes advantage of abstraction with use of library class (like for-each)
- import java.util.Iterator;
- Iterator class vs. iterator() method

Iterator and iterator()

- Collections (e.g. ArrayList) have an iterator () method
- This returns an Iterator object
- Iterator<E> has three methods:
 - -boolean hasNext()
 - -E next()
 - -void remove()

Using an Iterator object

```
it = myCollection.iterator();
while(it.hasNext()) {
 call it.next() to get the next object
 do something with that object
}
```

- Declare variable it as type Iterator of ElementType
- Use *iterator()* method of collection (e.g. ArrayList) and assign the returned *Iterator* object to variable *it*
- *it* object *indexes* to the first element in the collection
- it.hasNext() checks to see if there is an object at the index
- *it.next()* will get the actual object and advance the index

Iterator object example


```
public void listAllFiles()
{
 Iterator<Track> it = tracks.iterator();
 while(it.hasNext()) {
 Track tk = it.next();
 System.out.println(tk.getDetails());
 }
}
```


- Prints ALL tracks in the collection (like while & for-each)
- Still use while ... BUT do not need an index variable
- *Iterator* keeps track of current location, if there are any more items (*hasNext*) and which one to return (*next*)
- Iterator.next returns next item AND moves past that item (can NOT go back)

Iterator object

Iterator mechanics

private ArrayList<Track> tracks;

Iterator<Track> it = tracks.iterator();

local variable named it

while(it.hasNext())

Track t = it.next();

System.out.println(t.getDetails());

Exit 1st iteration of while body and repeat loop

2nd iteration

Exit 2nd iteration

3rd iteration

Exit 3rd iteration

4th iteration

Exit 4th iteration

5th iteration

106

Index versus Iterator

- Ways to iterate over a collection:
 - for-each loop (definite iteration)
 - Process every element w/o removing an element
 - while loop (indefinite iteration)
 - Use if we might want to stop part way through
 - Use for repetition that doesn't involve a collection
 - Iterator Object (indefinite iteration)
 - Use if we might want to stop part way through
 - Often used with collections where indexed access is not very efficient, or impossible
 - Available for all collections in the Java class library
 - Use to remove from a collection
- Iteration is important programming pattern

Removing elements

```
for each track in the collection
{
 if track.getArtist() is the out-of-favor artist:
 collection.remove(track)
}
```

- Impossible with a for-each loop
 - Trying to remove() during an iteration
 Causes ConcurrentModificationException
- while loop possible, but NOT recommended
 - Easy to get indices wrong when removing
- Proper solution is use of *Iterator* with while

Removing from a collection


```
Iterator<Track> it = tracks.iterator();
while(it.hasNext()) {
 Track t = it.next();
 String artist = t.getArtist();
 if(artist.equals(artistToRemove)) {
 it.remove();
 }
 Use the Iterator's remove method.
```

- Does NOT use *tracks* collection variable in the loop body
- Must use *Iterator's remove()* and NOT the *ArrayList's*
- Iterator's can only remove the last retrieved using next
- But it ALLOWS the element to be removed during loop
- Iterator abstracts removal and keeps iteration in sync

Removing from a collection

Removing from a collection

last element

BUT limited to removing only

111

Removing from a collection without using an Iterator?

```
int index = 0;
while(index < tracks.size()) {</pre>
 Track t = tracks.get(index);
 String artist = t.getArtist();
 if(artist.equals(artistToRemove)) {
 tracks.remove(index);
 index++;
```

Can you spot what is wrong?

Review

- Use an *ArrayList* to store an arbitrary number of object in a collection
- Loop statements allow a block of statements to be repeated
- for-each iterates over a whole collection
- while loop allows the repetition to be controlled by a boolean expression
- All collection classes provide *Iterator* objects that provide sequential access
 and modification to a whole collection

New COPY of an existing *ArrayList*

ArrayList<Track> copiedList = new ArrayList<Track>(tracks);

- Declare a variable with the same ArrayList of
 <Element > type as the original ArrayList
- Create a new ArrayList object (with the same element type as original) to store the copy in
 - Pass the original ArrayList as the parameter
- Point the variable to the new COPY of the original list with exact same contents

NOTE:

Only ONE instance of each object element – but TWO ArrayList objects which point to the same objects in exactly the same order!!

Random library class

```
import java.util.Random;
Random rand = new Random();
int index = rand.nextInt(size);
```

Generates a pseudo-random number by:

- Using the *Random* library class imported from the *java.util* package
- Creating an instance of class Random and assigning it to a local variable
- With that instance, call the method nextInt to get a number
 - Optional parameter upper limit size passed

Collections library class

```
import java.util.Collections;
ArrayList<String> files = new ArrayList< >();
Collections.shuffle(files);
```

Shuffles the items in a collection by:

- Using the *Collections* library class imported from the *java.util* package
- Calls the method shuffle to randomly change the order of existing items in the collection without removing/adding items
 - Parameter pass the entire collection

auction project example

Online Auction system with:

- Set of items (called *lots*) offered for sale
- Each Lot assigned a unique lot number
- A Person can try to buy the lot by bidding
- At close of auction, highest Bid wins lot
- Any lots with no bids remain sold at close
- Unsold lots may be offered in later auction

Classes: Auction, Bid, Lot, Person

auction project

The auction project

- The auction project provides further illustration of collections and iteration
- Examples of using null
- Anonymous objects
- Chaining method calls

auction project

Online Auction system:

- •Sell items via enterLot with String description
- •Auction object creates Lot object for entered lot
 - lot number and description is assigned with no bidders
- •Bidder *Person* can register with only their *name*
- •Place bid with *bidFor* method of *Auction* object with lot number and how much to bid
 - Lot number passed so Lot objects internal to Auction
- •Auction object transforms bid amount to object
- •Lot records the highest bid object

null

- Used with object types
- Used to indicate ... 'no object'
- Used to indicate 'no bid yet' at the intialization of highestBid in the auction

```
highestBid = null;
```

 We can test if an object variable holds the null value:

```
if(highestBid == null) ...
```

• Attempt to de-reference *null* pointer:

NullPointerException

Anonymous objects

 Objects are often created and handed on elsewhere immediately:

```
Lot furtherLot = new Lot(...);
lots.add(furtherLot);
```

• We don't really need furtherLot:

```
lots.add(new Lot(...));
```


Chaining method calls

- Methods often return objects
- We often immediately call a method on the returned object:

```
Bid bid = lot.getHighestBid();
Person bidder = bid.getBidder();
```

• We can use the <u>anonymous</u> object concept and <u>chain</u> method calls:

```
Person bidder =
lot.getHighestBid().getBidder();
```


Chaining method calls

 Each method in the chain is called on the object returned from the previous method call in the chain.

```
String name =
 lot.getHighestBid().getBidder().getName();
```

Returns a **Bid** object from the **Lot**

Returns a **Person** object from the **Bid**

Returns a String object from the Person

while versus do-while

```
Iterator<ElementType> it = myCollection.iterator();
while(it.hasNext()) {
 call it.next() to get the next object
 do something with that object
 possibly it.remove()
}
```

How is a *do-while* loop different?

```
if collection has at least 1 element
{
 Iterator<ElementType> it = myCollection.iterator();
 do {
 call it.next() to get the next object
 do something with that object
 possibly it.remove()
 } while(it.hasNext());
}
```


Review

- Collections are used widely in many different applications
- The Java library provides many different ready made collection classes
- Collections are often manipulated using iterative control structures
- The while loop is the most important control structure to master

Review

- Some collections lend themselves to index-based access
 - e.g. ArrayList
- Iterator provides a versatile means to iterate over different types of collection
- Removal using an Iterator is less error-prone in most circumstance