3 Advanced Programming Techniques

Topics

- Recursion
- Abstract Data Types
 - Stacks
 - Queues
 - Sequential and Linked Representation
 - Java Collections

What is Recursion?

Recursion

- Can be applied when the nature of the problem is repetitive
- Less efficient than iteration but more elegant
- Methods are allowed to call upon itself
- Data from arguments are stored temporarily onto a stack until method calls have been completed

Recursion Vs. Iteration

Iteration

- Use repetition control structures
- Process ends when the loop condition fails
- Faster

Recursion

- Calling a method repetitively
- Define the problem in terms of smaller instances of itself
- Process ends once a particular condition called the base case is satisfied
 - Base case is simply the smallest instance of the problem
- Encourage good programming practice

Recursion Vs. Iteration

- Both can lead to infinite loops
- Recursion or Iteration?

Recursive definition:

- factorial(n) = factorial(n-1) * n, n is a positive integer
- factorial(1) = 1

Example:

- factorial(2) = factorial(1)*2 = 2
- factorial(3) = factorial(2)*3 = 2*3 = 6.


```
factorial(5)

factorial(4) * 5

factorial(3) * 4

factorial(2) * 3

factorial(1) * 2

l
1
```


Iterative code:

```
class FactorialIter {
 static int factorial(int n) {
2
 int result = 1;
3
 for (int i = n; i > 1; i--) {
4
 result *= i;
5
6
 return result;
7
8
 public static void main(String args[]) {
9
 int n = Integer.parseInt(args[0]);
10
 System.out.println(factorial(n));
11
12
13
```


Recursive code:

```
class FactorialRecur {
 static int factorial(int n) {
2
 if (n == 1) { /* The base case */
3
 return 1;
4
5
 /* Recursive definition; Self-invocation */
6
 return factorial (n-1) *n;
7
8
 public static void main(String args[]) {
9
 int n = Integer.parseInt(args[0]);
10
 System.out.println(factorial(n));
11
12
13
```


Recall:

- Use repetitive division and to write the remainders in reverse
- The process terminates when the dividend is less than the base

•
$$10_{10} = \underline{12}_{8}$$

• $165_{10} = \underline{A5}_{16}$

Iterative code:

```
class DecToOthers {

public static void main(String args[]) {

int num = Integer.parseInt(args[0]);

int base = Integer.parseInt(args[1]);

printBase(num, base);

//continued...
```


```
8 static void printBase(int num, int base) {
 int rem = 1;
9
 String digits = "0123456789abcdef";
10
 String result = "";
11
 while (num!=0) {
12
 rem = num%base;
13
 num = num/base;
14
 result = result.concat(digits.charAt(rem)
15
 +"");
16
17
 for (int i = result.length()-1; i >= 0; i--) {
18
 System.out.print(result.charAt(i));
19
20
```

Recursive code:

```
class DecToOthersRecur {
 static void printBase(int num, int base) {
 String digits = "0123456789abcdef";
3
 /* Recursive step*/
4
 if (num >= base) {
5
 printBase(num/base, base);
6
7
 /* Base case: num < base */</pre>
 System.out.print(digits.charAt(num%base));
10
  //continued...
```


```
public static void main(String args[]) {
 int num = Integer.parseInt(args[0]);
 int base = Integer.parseInt(args[1]);
 printBase(num, base);
}
```


Abstract Data Types (ADT)

 Collection of data elements provided with a set of operations that are defined on the data elements

- Examples:
 - Stacks
 - Queues
 - Binary trees

ADT: Stacks

Definition:

- Linearly ordered collection of data on which the discipline of "last in, first out" (LIFO) is imposed
- Manipulation of elements is allowed only at the top of the stack

Applications

- Pattern recognition
- Conversion among infix, postfix and prefix notations

ADT: Stacks

- Two operations:
 - Push
 - Insert element at the top of the stack
 - Pop
 - Remove the element at the top of the stack.
- Analogy
 - Stack of Plates
 - Spindle case

ADT: Stacks

Illustration:

- Condition for a full stack:
 - top == n-1.
- Condition for an empty stack:
 - top == -1

ADT: Queues

- Definition:
 - Enqueue
 - Insert at the end of the queue
 - Dequeue
 - Removing front element of the queue
- Analogy:
 - Queue or a line

ADT: Queues

• Illustration:

0	1	2	3	4	5	6	7	8	9		n-1
		Eve	Jayz	KC	Jojo	Toto	Kyla	DMX			
front								end	←	Insert	
									\rightarrow	Delete	

- Condition for a full queue:
 - end == n-1
- Condition for an empty queue:
 - end < front

Sequential and Linked Representation

- Sequential representation
 - Easier to implement with the use of arrays
 - Inflexible size
 - Results in memory waste or not enough memory
- Linked representation
 - A little more difficult to implement
 - Flexible


```
class SeqStack {
 int top = -1; /* stack is empty */
 int memSpace[];  /* storage for integers */
 SeqStack() {
 memSpace = new int[10];
6
 limit = 10;
7
 SeqStack(int size) {
 memSpace = new int[size];
10
 limit = size;
11
12
  //continued...
```

```
boolean push(int value) {
14
 top++;
15
 /* check if the stack is full */
16
 if (top < limit) {</pre>
17
 memSpace[top] = value;
18
 } else {
19
 top--;
20
 return false;
2.1
2.2.
 return true;
23
2.4
 //continued...
```


```
int pop() {
26
 int temp = -1;
2.7
 /* check if the stack is empty */
2.8
 if (top >= 0) {
29
 temp = memSpace[top];
30
 top--;
31
 } else {
32
 return −1;
33
34
 return temp;
35
36
 //continued...
```


```
public static void main(String args[]) {
38
 SeqStack myStack = new SeqStack(3);
39
 myStack.push(1);
40
 myStack.push(2);
41
 myStack.push(3);
42.
 myStack.push(4);
43
 System.out.println(myStack.pop());
44
 System.out.println(myStack.pop());
45
 System.out.println(myStack.pop());
46
 System.out.println(myStack.pop());
47
48
```


- Definition:
 - Dynamic structure
 - Can grow and shrink in size
 - Collection of nodes
 - A node consists of some data and a link or a pointer to the next node in the list
- Node:

Non-empty linked list with three nodes:

Node class implementation:

Testing the Node class:

```
class TestNode {
 public static void main(String args[]) {
 Node emptyList = null; /* empty list */
3
 /* head points to 1st node in the list */
4
 Node head = new Node();
5
 /* initialize 1st node in the list */
6
 head.data = 5;
7
 head.nextNode = new Node();
8
 head.nextNode.data = 10;
10 //continued...
```


```
/* null marks the end of the list */
11
 head.nextNode.nextNode = null;
12
 /* print elements of the list */
13
 Node currNode = head;
14
 while (currNode != null) {
15
 System.out.println(currNode.data);
16
 currNode = currNode.nextNode;
17
18
19
20
```


```
class DynamicIntStack{
 private IntStackNode top;
 //head of the stack
 class IntStackNode {
 //Node class
 int data;
4
 IntStackNode next;
 IntStackNode(int n) {
6
 data = n;
 next = null;
10
11 //continued...
```


```
void push(int n) {

/* no need to check for overflow */

IntStackNode node = new IntStackNode(n);

node.next = top;

top = node;

//continued...
```


```
int pop() {
19
 if (isEmpty()) {
20
 return -1;
21
 /* may throw a user-defined exception */
22
 } else {
23
 int n = top.data;
24
 top = top.next;
25
 return n;
2.6
27
28
 boolean isEmpty() {
29
 return top == null;
30
```


```
public static void main(String args[]) {
32
 DynamicIntStack stack = new DynamicIntStack();
33
 stack.push(5);
34
 stack.push(10);
35
 /* print elements of the stack */
36
 IntStackNode currNode = stack.top;
37
 while (currNode!=null) {
38
 System.out.println(currNode.data);
39
 currNode = currNode.next;
40
41
 System.out.println(stack.pop());
42.
 System.out.println(stack.pop());
43
```

Java Collections

- Java Collections
 - Java built-in collection classes and interfaces
 - Found in the java.util package
 - Examples of collection classes:
 - Stack
 - LinkedList
 - ArrayList
 - HashSet
 - TreeSet

Java Collections

- Collection interface
 - Root of all collection interfaces
 - No built-in implementations
 - Example:
 - Queue (J2SE 5.0)
- Definition of Collection:
 - Group of objects, which are also called elements
 - May allow duplicates and requires no specific ordering

Java Collections

- Built-in subinterfaces of Collection interface
 - Set Interface
 - Unordered collection that contains no duplicates
 - Some built-in implementing classes: HashSet, LinkedHashSet and TreeSet
 - List Interface
 - Ordered collection of elements where duplicates are permitted
 - Some built-in implementing classes: ArrayList, LinkedList and Vector

Java Collections

Java Collections Hierarchy

<root interface=""></root>				
Collection				
<interface></interface>		<interface></interface>		
Set		List		
<implementing classes=""></implementing>		<implementing classes=""></implementing>		
HashSet LinkedHashSet	TreeSet	ArrayList	LinkedList	Vector

Java Collection Methods: Java 2 Platform SE v1.4.1

Collection Methods

public boolean add(Object o)

Inserts the Object o to this collection. Returns true if o was successfully added to the collection.

public void clear()

Removes all elements of this collection.

public boolean remove (Object o)

Removes a single instance of the *Object o* from this collection, if it is present. Returns true if o was found and removed from the collection.

public boolean contains (Object o)

Returns true if this collection contains the Object o.

public boolean isEmpty()

Returns true if this collection does not contain any object or element.

Java Collection Methods: Java 2 Platform SE v1.4.1

Collection Methods

public int size()

Returns the number of elements in this collection.

public Iterator iterator()

Returns an iterator that allows us to go through the contents of this collection.

public boolean equals (Object o)

Returns true if the Object o is equal to this collection.

public int hashCode()

Returns the hash code value (i.e., the ID) for this collection. Same objects or collections have the same hash code value or ID.

Returns true if this collection contains the Object o.

Java Collections: LinkedList

```
import java.util.*;
  class LinkedListDemo {
 public static void main(String args[]) {
3
 LinkedList list = new LinkedList();
4
 list.add(new Integer(1));
5
 list.add(new Integer(2));
6
 list.add(new Integer(3));
7
 list.add(new Integer(1));
8
 System.out.println(list+", size = "+list.size());
9
 list.addFirst(new Integer(0));
10
 list.addLast(new Integer(4));
11
 System.out.println(list);
12
 System.out.println(list.getFirst() + ", " +
 list.getLast
 Introduction to Programming 2
```

Java Collections: LinkedList

```
15 //continuation...
 System.out.println(list.get(2)+", "+list.get(3));
16
 list.removeFirst();
17
 list.removeLast();
18
 System.out.println(list);
19
 list.remove(new Integer(1));
20
 System.out.println(list);
2.1
 list.remove(3);
22
 System.out.println(list);
23
 list.set(2, "one");
2.4
 System.out.println(list);
2.5
26
```


Java Collections: ArrayList

Definition:

- Resizable version an ordinary array
- Implements the *List* interface

Example:

```
import java.util.*;
class ArrayListDemo {
  public static void main(String args[]) {
 ArrayList al = new ArrayList(2);
 System.out.println(al+", size = "+al.size());
 al.add("R");
//continued...
```


Java Collections: ArrayList

```
al.add("U");
8
 al.add("0");
 System.out.println(al+", size = "+al.size());
10
 al.remove("U");
11
 System.out.println(al+", size = "+al.size());
12
 ListIterator li = al.listIterator();
13
 while (li.hasNext())
14
 System.out.println(li.next());
15
 Object a[] = al.toArray();
16
 for (int i=0; i<a.length; i++)
17
 System.out.println(a[i]);
18
19
```

Java Collections: HashSet

Definition:

- Implementation of the Set interface that uses a hash table
- Hash table
 - Uses a formula to determine where an object is stored.
- Benefits of using a hash table
 - Allows easier and faster look up of elements

Java Collections: HashSet


```
import java.util.*;
  class HashSetDemo {
 public static void main(String args[]) {
3
 HashSet hs = new HashSet (5, 0.5f);
 System.out.println(hs.add("one"));
5
 System.out.println(hs.add("two"));
6
 System.out.println(hs.add("one"));
7
 System.out.println(hs.add("three"));
8
 System.out.println(hs.add("four"));
 System.out.println(hs.add("five"));
10
 System.out.println(hs);
11
12
```

Java Collections: TreeSet

Definition:

- Implementation of the Set interface that uses a tree
- Tree
- Ensures that the sorted set will be arranged in ascending order

Tree representation

Java Collections: TreeSet

```
import java.util.*;
  class TreeSetDemo {
 public static void main(String args[]) {
3
 TreeSet ts = new TreeSet();
4
 ts.add("one");
5
 ts.add("two");
6
 ts.add("three");
 ts.add("four");
8
 System.out.println(ts);
9
10
```

Summary

- Recursion
 - Definition
 - Recursion Vs. Iteration
- Abstract Data Types
 - Definition
 - Stacks
 - Queues
 - Sequential and Linked Representation

Summary

- Java Collections
 - Collection
 - Linked List
 - ArrayList
 - HashSet
 - TreeSet

