

INFORMATION PROCESSING TECHNIQUES

Week 03

Murtaza Munawar Fazal

THE COMMON TYPE SYSTEM

STRUCTS & CLASSES IN C#

- In C# structs are very different from classes. Structs in C# are designed to encapsulate lightweight objects. They are value types (not reference types), so they're passed by value.
- They are <u>sealed</u>, which means they cannot be derived from or have any base class.
- Classes in C# are different from classes in C++ in the following ways:
 - There is no access modifier on the name of the base class and inheritance is always public.
 - A class can only be derived from one base class. If no base class is explicitly specified, then the class will automatically be derived from System. Object.
 - In C++, the only types of class members are variables, functions, constructors, destructors and operator overloads, C# also permits delegates, events and properties.
 - The access modifiers public, private and protected have the same meaning as in C++ but there
 are three additional access modifiers available: (a) Internal (b) Protected internal (c) Private
 Protected

INTERFACES

C# does not support Multiple Inheritance However a class can implement number of interfaces It contains methods, properties, indexers, and events interface DataBind void Bind(IDataBinder bind); Class EditBox: Control, DataBind void DataBind.Bind(IDataBinder bind) {...}

VIRTUAL METHODS

- In C# one can choose to override a virtual function from base class. Derived method can participate in polymorphism only if it uses the keyword override before it.
- In C++, if provided the same syntax method in derived class as base class virtual method, it will be automatically be overridden.
- In C# we have abstract methods and in C++ pure virtual methods. Both may not be exactly same, but are equivalent (as pure virtual can have function body)
- EXAMPLE:

VALUE TYPE V/S REFERENCE TYPE

VALUE TYPE:

- Instances of value types do not have referential identity nor referential comparison semantics i.e. equality and inequality comparisons for value types compare the actual data values within the instances, unless the corresponding operators are overloaded.
- Value types are derived from System. Value Type, always have a default value, and can always be created and copied.
- They cannot derive from each other (but can implement interfaces) and cannot have an explicit default (parameterless) constructor.

VALUE TYPE V/S REFERENCE TYPE

REFERENCE TYPE:

- Reference types are type-safe object pointers. Allocated in the "managed heap"
- Reference types have the notion of referential identity each instance of a reference type is inherently distinct from every other instance, even if the data within both instances is the same.
- It is not always possible to create an instance of a reference type, nor to copy an existing instance, or perform a value comparison on two existing instances.
- Specific reference types can provide services by exposing a public constructor or implementing a corresponding interface (such as ICloneable or IComparable). Examples: System.String, System.Array
- Four kinds of reference types: Classes, arrays, delegates, and interfaces.
 - When instances of value types go out of scope, they are instantly destroyed and memory is reclaimed.
 - When instances of reference types go out of scope, they are garbage collected.

BOXING AND UNBOXING

- Boxing is the operation of converting a value-type object into a value of a corresponding reference type.
- Boxing in C# is implicit.
- Unboxing is the operation of converting a value of a reference type (previously boxed) into a value of a value type.
- Unboxing in C# requires an explicit type cast. A boxed object of type T can only be unboxed to a T (or a nullable T).

• EXAMPLE :

- int box_var = 42; // Value type.
- object bar = box_var; // foo is boxed to bar.
- int box_var2 = (int)bar; // Unboxed back to value type.

27.3 CLASS ARRAY AND ENUMERATORS

- Class Array
 - All arrays implicitly inherit from this abstract base class
 - Defines property Length
 - Specifies the number of elements in the array
 - Provides Static methods that provide algorithms for processing arrays
 - For a complete list of class Array 's methods visit:
 msdn2.microsoft.com/en-us/library/system.array.aspx

COMMON DATA STRUCTURES

- We've seen Array only so far → fixed-size (can grow with Resize)
- Dynamic data structures can automatically grow and shrink at execution time.
- <u>Linked lists</u> are collections of data items that are "chained together".
- Stacks have insertions and deletions made at only one end: the top.
- Queues represent waiting lines; insertions are made at the back and deletions are made from the front.
- Binary trees facilitate high-speed searching and sorting of data.

COLLECTIONS

- For the vast majority of applications, there is no need to build custom data structures.
- Instead, you can use the prepackaged data-structure classes provided by the .NET Framework.
- These classes are known as collection classes—they store collections of data.
 Each instance of one of these classes is a collection of items.
- Collection classes enable programmers to store sets of items by using existing data structures, without concern for how they are implemented.
- System.Collections contains collections that store references to objects.

ARRAYLIST

- Class ArrayList
 - Mimics the functionality of conventional arrays
 - Provides dynamic resizing of the collection through the class's methods
 - Property Capacity
 - Manipulate the capacity of the ArrayList
 - When ArrayList needs to grow, it by default doubles its Capacity
 - Store references to objects
 - All classes derive from class object
 - Can contain objects of any type

ARRAYLIST

Method / Property	Description
Add	Adds an object to the end of the ArrayList.
Capacity	Property that gets and sets the number of elements for which space is currently reserved in the ArrayList.
Clear	Removes all elements from the <u>ArrayList</u> .
Contains	Determines whether an element is in the <u>ArrayList</u> .
Count	Read-only property that gets the number of elements stored in the ArrayList.
IndexOf	Returns the zero-based index of the first occurrence of a value in the ArrayList
Insert	Inserts an element into the <u>ArrayList</u> at the specified index.
Remove	Removes the first occurrence of a specific object from the <u>ArrayList</u> .
RemoveAt	Removes the element at the specified index of the <u>ArrayList</u> .
TrimToSize	Sets the capacity to the actual number of elements in the <u>ArrayList</u> .

 The ArrayList collection class is a conventional arrays and provides dynamic resizing of the collection.

STACK & QUEUE

- Stack:
 - Push
 - Pop
 - Peek

- Queue:
 - Enqueue
 - Dequeue
 - Peek

STACK

- Class Stack
 - Contains methods Push and Pop to perform the basic stack operations
 - Method Push
 - Takes and inserts an object to the top of the Stack
 - Grows to accommodate more objects
 - When the number of items on the Stack (the Count property) is equal to the capacity at the time of the Push operation
 - Can store only references to objects
 - Value types are implicitly boxed before they are added
 - Method Pop
 - Removes and returns the object current on the top of the Stack
 - Method Peek
 - Returns the value of the top stack element
 - Does not remove the element from the Stack
 - Note on methods Pop and Peek
 - Throws InvalidOperationException if the Stack is empty
 - Property Count
 - Obtain the number of elements in Stack


```
1 // Fig. 27.6: StackTest.cs
2 // Demonstrating class Stack.
3 using System;
4 using System.Collections;
6 public class StackTest
7 {
 public static void Main( string[] args )
8
9
 Stack stack = new Stack(); // default Capacity of 10
10
11
 // create objects to store in the stack
12
 Create a stack with the default
 bool aBoolean = true;
13
 initial capacity of 10 elements
 char aCharacter = '$';
14
 int anInteger = 34567;
15
 string aString = "hello";
16
17
 // use method Push to add items to (the top of) the stack
18
 stack.Push( aBoolean ); 
19
 PrintStack( stack );
20
 Add four elements to the stack
 stack.Push( aCharacter );
21
 PrintStack( stack );
22
 stack.Push( anInteger );
 PrintStack( stack );
24
 stack.Push( aString );
25
 PrintStack( stack );
26
27
 // check the top element of the stack
28
 Console.WriteLine( "The top element of the stack is {0}\n",
29
 stack.Peek() );
30
 Obtain the value of the top stack element
```

<u>Outline</u>

StackTest.cs

(1 of 3)


```
// remove items from stack
32
 try
 while ( true )
35
 object removedObject = stack.Pop();
37
 Console.WriteLine( removedObject + " popped" );
 PrintStack( stack );
 Obtain and remove the value
 } // end while
 of the top stack element
 } // end try
 catch ( InvalidOperationException exception )
 // if exception occurs, print stack trace
 Console.Error.WriteLine( exception );
 } // end catch
 } // end Main
47
 // print the contents of a stack
49
 private static void PrintStack( Stack stack )
50
51
 if ( stack.Count == 0 )
52
 Console.WriteLine( "stack is empty\n" ); // the stack is empty
 else
 Use foreach statement to
 iterate over the stack and
 Console.Write( "The stack is: " );
 output its contents
57
 // iterate through the stack with a foreach statement
58
 foreach ( object element in stack )
 Console.Write( "{0} ", element ); // invokes ToString
60
```

31

<u>Outline</u>

StackTest.cs

(2 of 3)


```
Console.WriteLine( "\n" );
62
63
 } // end else
 } // end method PrintStack
65 } // end class StackTest
The stack is: True
The stack is: $ True
The stack is: 34567 $ True
The stack is: hello 34567 $ True
The top element of the stack is hello
hello popped
The stack is: 34567 $ True
34567 popped
The stack is: $ True
$ popped
The stack is: True
True popped
stack is empty
System.InvalidOperationException: Stack empty.
 at System.Collections.Stack.Pop()
 at StackTest.Main(String[] args) in C:\examples\ch27\
 fig27_06\StackTest\StackTest.cs:line 37
```

61

<u>Outline</u>

StackTest.cs

(3 of 3)

COMMON PROGRAMMING ERROR

 Attempting to Peek or Pop an empty Stack (a Stack whose Count property is 0) causes an InvalidOperationException.

HASHTABLE

- Arrays uses nonnegative integer indexes as keys. Sometimes associating these integer keys with objects to store them is impractical, so we develop a scheme for using arbitrary keys.
- When an application needs to store something, the scheme could convert the application key rapidly to an index.
- Once the application has a key for which it wants to retrieve the data, simply apply the conversion to the key to find the array index where the data resides.
- The scheme we describe here is the basis of a technique called hashing, in which we store data in a data structure called a hash table.

HASHTABLE

- A hash function performs a calculation that determines where to place data in the hash table.
- The hash function is applied to the key in a key/value pair of objects.
- Class Hashtable can accept any object as a key. For this reason, class object defines method GetHashCode, which all objects inherit.

The load factor

- The ratio of the number of objects stored in the hash table to the total number of cells of the hash table
- Affects the performance of hashing schemes
 - The chance of collisions tends to increase as this ratio gets higher

HASHING

- Collisions
 - Problem: Two different keys "hash into" the same cell in the array
 - Solution 1: "Hash Again"
 - Hashing process is designed to be quite random
 - Assumption that within a few hashes, an available cell will be found
 - Solution 2: Uses one hash to locate the first candidate cell. If the cell is occupied, successive cells
 are searched linearly until an available cell is found
 - Retrieval works the same way
 - The key is hashed once, the resulting cell is checked to determine whether it contains the desired data
 - If it does, the search is complete
 - If it does not, successive cells are searched linearly until the desired data is found
 - Solution 3: Have each cell of the table be a hash "bucket" of all the key-value pairs that hash to that cell
 - Typically as a linked list
 - .NET Framework's Hashtable class implements this solution

HASHTABLE

- Hashtable method ContainsKey determines whether a key is in the hash table.
- Read-only property Keys returns an ICollection that contains all the keys.
- Hashtable property Count returns the number of key/value pairs in the Hashtable.
- If you use a foreach statement with a Hashtable object, the iteration variable will be of type DictionaryEntry.
- The enumerator of a Hashtable (or any other class that implements IDictionary) uses the DictionaryEntry structure to store key/value pairs.
- This structure provides properties Key and Value for retrieving the key and value of the current element.
- If you do not need the key, class Hashtable also provides a read-only Values property that gets an ICollection of all the values stored in the Hashtable.

HASHTABLE

- Class Hashtable
 - Method ContainsKey
 - Determine whether the word is in the hash table
 - Property Keys
 - Get an ICollection that contains all the keys in the hash table
 - Property Value
 - Gets an ICollection of all the values stored in the hash table
 - Property Count
 - Get the number of key-value pairs in the hash table

PERFORMANCE TIP

• The load factor in a hash table is a classic example of a space/time trade-off: By increasing the load factor, we get better memory utilization, but the application runs slower due to increased hashing collisions. By decreasing the load factor, we get better application speed because of reduced hashing collisions, but we get poorer memory utilization because a larger portion of the hash table remains empty.

COMMON PROGRAMMING ERROR

• Using the Add method to add a key that already exists in the hash table causes an ArgumentException.

PROBLEMS WITH NON-GENERIC COLLECTIONS

- Hashtable stores its keys and data as object references
 - Say we store only String keys and int values by convention
 - Inefficient!
- Cannot control what is being put into the Hashtable
 - InvalidCastException might be thrown at execution time

WHY DO WE NEED GENERICS?

- Another method of software re-use.
- When we implement an algorithm, we want to re-use it for different types.
- Example: We write a generic method for sorting an array of objects, then call the generic method with an array of any type.
- The compiler performs type checking to ensure that the array passed to the sorting method contains only elements of the same type.
- Generics provide compile-time type safety.

GENERICS

- Generics use type parameters, which make it possible to design classes and methods that do not specify the type used until the class or method is instantiated.
- The main advantage is that one can use generic type parameters to create classes and methods that can be used without incurring the cost of runtime casts or boxing operations.

• EXAMPLE:

```
public class GenericList<T>
{
 void Add(T input) { }
}
class TestGenericList
{
 private class ExampleClass { }
 static void Main() {
 // Declare a list of type int.
 GenericList<int> list1 = new GenericList<int>();
 // Declare a list of type string.
 GenericList<string> list2 = new GenericList<string>();
 }
}
```


GENERIC METHODS

 Generic methods enable you to specify, with a single method declaration, a set of related methods.

```
private static void DisplayArray( T[] inputArray )
{
 foreach ( T element in inputArray )
 Console.Write( element + " " );

Console.WriteLine( "\n" );
}
```

However, it will not compile, because its syntax is not correct.

GENERIC METHODS

- All generic method declarations have a type-parameter list delimited by angle brackets that follows the method's name.
- Each type-parameter list contains one or more type parameters.
- A type parameter is an identifier that is used in place of actual type names.
- The type parameters can be used to declare the return type, the parameter types and the local variable types in a generic method declaration.
- Type parameters act as placeholders for type arguments that represent the types of data that will be passed to the generic method.
- A generic method's body is declared like that of any other method.
- The type-parameter names throughout the method declaration must match those declared in the type-parameter list.
- A type parameter can be declared only once in the type-parameter list but can appear more than once in the method's parameter list.
- You can also use explicit type arguments to indicate the exact type that should be used to call a generic function, as in DisplayArray< int > (intArray);

GENERIC COLLECTIONS

Problems with Nongeneric Collections

- Having to store data as object references causes less efficient code due to unboxing.
- The .NET Framework also includes the **System**. **Collections**. **Generic** namespace, which uses C#'s generics capabilities.
- Many of these new classes are simply generic counterparts of the classes in namespace System. Collections.
- Generic collections eliminate the need for explicit type casts that decrease type safety and efficiency.
- Generic collections are especially useful for storing structs, since they eliminate the overhead of boxing and unboxing.

FEW GENERIC COLLECTION CLASSES

- List(T)
- Stack(T)
- Queue (T)
- LinkedList(T)
- SortedList(TKey, TValue)

LIST<T>

- Arrays have problem that you must know how many elements you want in advance
 - This is not always known
- List class is collection with variable size
 - Dynamically increases in size if needed
 - When an array reaches its capacity, need to create new array, and copy all elements from old array to new array
 - Ugh!

CREATING A LIST

```
List<type> listname

Example:

List<string> stringList = new List<string>(); // Create list of string. Don't forget ()

stringList.Add ( "Quick" );
stringList.Add ( "Brown" );
stringList.Add ( "Fox" );
```

- Add elements with Add() method
- Clear() removes all elements from list
- Remove() removes first element from list
- Sort() sorts the list
- Count property: number of elements in list

SORTEDDICTIONARY

- Generic Class SortedDictionary
 - Dictionary
 - A general term for a collection of key-value pairs
 - A hash table is one way to implement a dictionary
 - Does not use a hash table
 - Stores its key-value pairs in a binary search tree
 - Entries are sorted in the tree by key
 - Using the IComparable interface
 - Use the same public methods, properties and indexers with classes Hashtable and SortedDictionary
 - Takes two type arguments delimited by < >
 - The first specifies the type of key
 - The second specifies the type of value


```
1 // Fig. 27.8: SortedDictionaryTest.cs
2 // Application counts the number of occurrences of each word in a string
 Outline
3 // and stores them in a generic sorted dictionary.
  using System;
  using System.Text.RegularExpressions;
 Namespace that contains class
  using System.Collections.Generic; ←
 SortedDictionary
 SortedDictionary
8 public class SortedDictionaryTest
 Test.cs
 public static void Main( string[] args )
 (1 \text{ of } 3)
11
 // create sorted dictionary based on user input
12
 SortedDictionary< string, int > dictionary = CollectWords();
13
14
 // display sorted dictionary content
15
 DisplayDictionary( dictionary );
16
 } // end method Main
17
18
19
 // create sorted dictionary from user input
 Create a dictionary of int
 private static SortedDictionary< string, int > CollectWords()
20
 values keyed with strings
21
 // create a new sorted dictionary
22
 SortedDictionary< string, int > dictionary =
23
 new SortedDictionary< string, int >();
24
25
 Console.WriteLine( "Enter a string: " ); // prompt for user input
26
27
 string input = Console.ReadLine(); // get input
 Divide the user's input by its
28
 // split input text into tokens
29
 whitespace characters
 string[] words = Regex.Split( input, @"\s+" );
30
```


```
31
 // processing input words
32
 Convert each word to lowercase
 foreach ( string word in words )
33
34
 Determine if the word
 string wordKey = word.ToLower(); // get word in lowercase
35
 is in the dictionary
36
 SortedDictionary
 // if the dictionary contains the word
37
 Test.cs
 if ( dictionary.ContainsKey( wordKey )
38
39
 (2 \text{ of } 3)
 ++dictionary[ wordKey ]; ←
40
 Use indexer to obtain and set
41
 } // end if
 the key's associated value
 else
42
 // add new word with a count of 1 to the dictionary
43
 dictionary.Add( wordKey, 1 );
44
 } // end foreach
45
 Create a new entry in the
46
 dictionary and set its value to 1
 return dictionary;
47
 } // end method CollectWords
48
49
 Modified to be completely
 // display dictionary content
50
 generic; takes type
51
 private static void DisplayDictionary< K, V >( 4
 parameters K and V
 SortedDictionary< K, V > dictionary )
52
53
 Console.WriteLine( "\nSorted dictionary contains:\n{0,-12}{1,-12}",
54
 "Key:", "Value:" );
55
```


```
56
57
 // generate output for each key in the sorted dictionary
 Outline
 // by iterating through the Keys property with a foreach statement
58
 foreach ( K key in dictionary.Keys )
59
 Console.WriteLine( \{0,-12\}\{1,-12\}, key, dictionary[ key ] );
60
61
 Console.WriteLine( "\nsize:\{0\}", dictionary.Count );
 SortedDictionary
62
 } // end method DisplayDictionary
 Get an ICollection that
64 } // end class SortedDictionaryTest
 contains all the keys
Enter a string:
We few, we happy few, we band of brothers
 Output the number of
Sorted dictionary contains:
 different words
 Value:
Key:
band
 Iterate through the dictionary
brothers
 and output its elements
few,
happy
of
we
size: 6
```


PERFORMANCE TIP 27.7

 Because class SortedDictionary keeps its elements sorted in a binary tree, obtaining or inserting a key-value pair takes O(log n) time, which is fast compared to linear searching then inserting.

COMMON PROGRAMMING ERROR 27.5

• Invoking the get accessor of a SortedDictionary indexer with a key that does not exist in the collection causes a KeyNotFoundException. This behavior is different from that of the Hashtable indexer's get accessor, which would return null.

LINKEDLIST<T>

- Generic Class LinkedList
 - Doubly-linked list
 - Each node contains:
 - Property Value
 - Matches LinkedList's single type parameter
 - Contains the data stored in the node
 - Read-only property Previous
 - Gets a reference to the preceding node (or null if the node is the first of the list)
 - Read-only property Next
 - Gets a reference to the subsequent reference (or null if the node is the last of the list)
 - Method AddLast
 - Creates a new LinkedListNode
 - Appends this node to the end of the list
 - Method AddFirst
 - Inserts a node at the beginning of the list
 - Method Find
 - Performs a linear search on the list
 - Returns the first node that contains a value equal to the passed argument
 - Returns null if the value is not found
 - Method Remove
 - Splices that node out of the LinkedList
 - Fixes the references of the surrounding nodes
 - One LinkedListNode cannot be a member of more than one LinkedList
 - Generates an InvalidOperationException


```
1 // Fig. 27.9: LinkedListTest.cs
2 // Using LinkedLists.
 Outline
  using System;
  using System.Collections.Generic;
  public class LinkedListTest
 LinkedListTest.cs
7
 private static readonly string[] colors = { "black", "yellow",
 "green", "blue", "violet", "silver" };
 Declare two arrays of strings
 private static readonly string[] colors2 = { "gold", "white",
10
 "brown", "blue", "gray" };
11
12
 // set up and manipulate LinkedList objects
13
 Create a generic LinkedList
 public static void Main( string[] args )
14
 of type string
15
 LinkedList< string > list1 = new LinkedList< string >();
16
17
 // add elements to first linked list
18
 foreach ( string color in colors )
19
 list1.AddLast( color );
20
 Create and append nodes of
 array color's elements to
 the end of the linked list
```


```
21
 // add elements to second linked list via constructor
22
 Outline
 LinkedList< string > list2 = new LinkedList< string >( colors2 );
23
 Use overloaded constructor to
24
25
 Concatenate( list1, list2 ); // concatenate list2 onto list1
 create a new LinkedList
 PrintList( list1 ); // print list1 elements
26
 initialized with the contents
27
 of array color2
 Console.WriteLine( "\nConverting strings in list1 to uppercase\n"
28
 (2 \text{ of } 5)
 ToUppercaseStrings( list1 ); // convert to uppercase string
29
 PrintList( list1 ); // print list1 elements
30
31
 Console.WriteLine( "\nDeleting strings between BLACK and BROWN\n" );
32
 RemoveItemsBetween( list1, "BLACK", "BROWN" );
33
34
35
 PrintList( list1 ); // print list1 elements
36
 PrintReversedList( list1 ); // print list in reverse order
 } // end method Main
37
38
 // output list contents
39
 private static void PrintList< E >( LinkedList< E > list )
40
41
 The generic method iterates
 Console.WriteLine( "Linked list: " );
42
 and outputs the values of
43
 the LinkedList
 foreach ( E value in list )
44
45
 Console.Write( "{0} ", value );
46
 Console.WriteLine();
47
48
 } // end method PrintList
```


```
49
 // concatenate the second list on the end of the first list
50
 Outline
 private static void Concatenate< E >( LinkedList< E > list1,
51
52
 LinkedList< E > list2 )
 Append each value of list2
53
 to the end of list1
 // concatenate lists by copying element values
54
 LinkedListTest.cs
 // in order from the second list to the first list
55
56
 foreach ( E value in list2 )
 (3 \text{ of } 5)
 list1.AddLast( value ); // add new node
57
58
 } // end method Concatenate
 Takes in a LinkedList
59
 of type string
 // locate string objects and convert to uppercase
60
 private static void ToUppercaseStrings( LinkedList< string > list )
61
62
 Property to obtain the first
 // iterate over the list by using the nodes
63
 LinkedListNode
 LinkedListNode< string > currentNode = list.First;
64
65
 while ( currentNode != null )
66
 Convert each of the
67
 strings to uppercase
 string color = currentNode.Value; // get value in node
68
69
 currentNode.Value = color.ToUpper(); // convert to uppercase
70
71
 currentNode = currentNode.Next; // get next node
72
 } // end while
 } // end method ToUppercaseStrings
73
 Traverse to the next
 LinkedListNode
```


```
74
 // delete list items between two given items
75
 Outline
 private static void RemoveItemsBetween< E >( LinkedList< E > list,
76
77
 E startItem, E endItem )
 Obtain the "boundaries"
78
 nodes of the range
 // get the nodes corresponding to the start and end item
79
 LinkedListTest.cs
 LinkedListNode< E > currentNode = list.Find( startItem);
80
 LinkedListNode< E > endNode = list.Find( endItem );
81
 (4 \text{ of } 5)
82
 // remove items after the start item
83
84
 // until we find the last item or the end of the linked list
 while ( ( currentNode.Next != null ) &&
85
 Remove one element node
 ( currentNode.Next != endNode ) )
86
 at a time and fix the
87
 references of the
 list.Remove( currentNode.Next ); // remove next node
88
89
 } // end while
 surrounding nodes
 } // end method RemoveItemsBetween
90
91
 // print reversed list
92
 private static void PrintReversedList< E >( LinkedList< E > list )
93
94
 Console.WriteLine( "Reversed List:" );
95
```


```
96
 // iterate over the list by using the nodes
97
 Property to obtain the last
 LinkedListNode< E > currentNode = list.Last;
 LinkedListNode
98
99
 while ( currentNode != null )
100
101
 LinkedListTest.cs
 Console.Write( "{0} ", currentNode.Value );
102
 currentNode = currentNode.Previous; // get previous node
103
 (5 \text{ of } 5)
 } // end while
104
105
 Traverse to the previous
106
 Console.WriteLine();
 LinkedListNode
 } // end method PrintReversedList
107
108} // end class LinkedListTest
Linked list:
black yellow green blue violet silver gold white brown blue gray
Converting strings in list1 to uppercase
Linked list:
BLACK YELLOW GREEN BLUE VIOLET SILVER GOLD WHITE BROWN BLUE GRAY
Deleting strings between BLACK and BROWN
Linked list:
BLACK BROWN BLUE GRAY
Reversed List:
GRAY BLUE BROWN BLACK
```


SYNCHRONIZED COLLECTIONS

- Synchronization with Collections
 - Most non-generic collections are unsynchronized
 - Concurrent access to a collection by multiple threads may cause errors
 - Synchronization wrappers
 - Prevent potential threading problems
 - Used for many of the collections that might be accessed by multiple threads
 - Wrapper object receives method calls, adds thread synchronization, and passes the calls to the wrapped collection object
 - Most of the non-generic collection classes provide Static method Synchronized
 - Returns a synchronized wrapping object for the specified object

```
ArrayList notSafeList = new ArrayList();
ArrayList threadSafeList = ArrayList.Synchronized(notSafeList);
```

- The collections in the .NET Framework do not all provide wrappers for safe performance under multiple threads
- Using an enumerator is not thread-safe
 - Other threads may change the collection
 - foreach statement is not thread-safe either
 - Use the lock keyword to prevent other threads from using the collection
 - Use a try statement to catch the InvalidOperationException

COLLECTION INTERFACES

• All collection classes in the .NET Framework implement some combination of the collection interfaces.

Interface	Description
ICollection	The root interface from which interfaces IList and IDictionary inherit. Contains a Count property to determine the size of a collection and a CopyTo method for copying a collection's contents into a traditional array.
IList	An ordered collection that can be manipulated like an array. Provides an indexer for accessing elements with an int index. Also has methods for searching and modifying a collection, including Add, Remove, Contains and IndexOf.
IEnumerable	An object that can be enumerated. This interface contains exactly one method, GetEnumerator, which returns an IEnumerator object. ICollection implements IEnumerable, so all collection classes implement IEnumerable directly or indirectly.
IDictionary	A collection of values, indexed by an arbitrary "key" object. Provides an indexer for accessing elements with an object index and methods for modifying the collection (e.g., Add, Remove). IDictionary property Keys contains the objects used as indices, and property Values contains all the stored objects.

GENERIC COLLECTION INTERFACES

Interface	Description
ICollection(T)	Defines methods to manipulate generic collections.
IList(T)	Represents a collection of objects that can be individually accessed by index.
IEnumerable(T)	Exposes the enumerator, which supports a simple iteration over a collection of a specified type.
<pre>IEnumerator(T)</pre>	Supports a simple iteration over a generic collection.
IDictionary(TKey,TValue)	Represents a generic collection of key/value pairs.
IComparer(T)	Defines a method that a type implements to compare two objects.

