CS2400 - Data Structures and Advanced Programming Module 3: Bags

Hao Ji Computer Science Department Cal Poly Pomona

The ADT Bag

- Definition
 - A finite collection of objects in no particular order
 - Can contain duplicate items
- Possible behaviors
 - Get number of items
 - Check for empty
 - Add and remove objects

Using UML Notation to Specify a Class

<<interface>> Bag

+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[]

// Get the number of items currently in the bag

// See whether the bag is empty

// Add a given object to the bag

// Remove an unspecified object from the bag

// Remove a particular object from the bag, if possible

// Remove all objects from the bag

// Count the number of times a certain object occurs in the bag

// Test whether the bag contains a particular object

// Look at all objects that are in the bag

```
/** An interface that describes the operations of a bag of objects. */
public interface BagInterface<T>
 /** Gets the current number of entries in this bag.
 @return The integer number of entries currently in the bag. */
 public int getCurrentSize();
 /** Sees whether this bag is empty.
 @return True if the bag is empty, or false if not. */
 public boolean isEmpty();
 /** 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);
 /** Removes one unspecified entry from this bag, if possible.
 @return Either the removed entry, if the removal was successful, or null. */
 public T remove();
 /** Removes one occurrence of a given entry from this bag, if possible.
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false if not. */
 public boolean remove(T anEntry);
 /** Removes all entries from this bag. */
 public void clear();
 /** Counts the number of times a given entry appears in this bag.
 @param anEntry The entry to be counted.
 @return The number of times an Entry appears in the bag. */
 public int getFrequencyOf(T anEntry);
 /** Tests whether this bag contains a given entry.
 @param anEntry The entry to find.
 @return True if the bag contains an Entry, or false if not. */
 public boolean contains(T anEntry);
 /** Retrieves all entries that are in this bag.
 @return A newly allocated array of all the entries in the bag. Note: If the bag is empty, the returned array is empty. */
 public T[] toArray();
```


```
#getCurrentSize(): integer
+isFull(): boolean
+isEmpty(): boolean
+add(newEntry: T): boolean
+remove(): T
+remove(anEntry: T): boolean
+clear(): void
+getFrequencyOf(anEntry: T): integer
+contains(anEntry: T): boolean
+toArray(): T[]
```


Interface

Headers of public methods | W Public named constants

Private data fields Private constants All method definitions

Implementation

© 2019 Pearson Education, Inc.

```
/** A class that maintains a shopping cart for an online store. */
public class OnlineShopper
 public static void main(String[] args)
 Item[] items = {new Item("Bird feeder", 2050),
 new Item("Squirrel guard", 1547),
 new Item("Bird bath", 4499),
 new Item("Sunflower seeds", 1295));
 BagInterface<Item> shoppingCart = new ArrayBag<>();
 int totalCost = 0;
 // Statements that add selected items to the shopping cart:
 for (int index = 0; index < items.length; index++)</pre>
 Item nextItem = items[index]; // Simulate getting item from shopper
 shoppingCart.add(nextItem);
 totalCost = totalCost + nextItem.getPrice();
 } // end for
 // Simulate checkout
 while (!shoppingCart.isEmpty())
 System.out.println(shoppingCart.remove());
 System.out.println("Total cost: " + "\t$" + totalCost / 100 + "." + totalCost % 100);
 } // end main
} // end OnlineShopper
```

```
public class Item
 private String description;
 private int price;
public Item(String productDescription, int productPrice)
 description = productDescription;
 price = productPrice;
} // end constructor
public String getDescription()
 return description;
} // end getDescription
public int getPrice()
 return price;
} // end getPrice
public String toString()
 return description + "\t$" + price / 100 + "." + price % 100;
} // end toString
} // end Item
```

Implementations of a Bag

Implementations of a Bag

- Using Fixed-Size Arrays
- Using Array Resizing
- Using Linked Data

Implementations of a Bag

- Using Fixed-Size Arrays
- Using Array Resizing
- Using Linked Data

```
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
```

Bag Implementations That Use Arrays

Private Data Fields

```
private final T[] bag;
private static final int DEFAULT_CAPACITY = 25;
private int numberOfEntries;
```

 By declaring the array bag as a final data members of the class ArrayBag, we know that the reference to the array in the variable bag cannot change.

```
-bag: T[]
-DEFAULT_CAPACITY: integer
-numberOfEntries: integer

+getCurrentSize(): integer
+isFull(): boolean
+isEmpty(): boolean
+add(newEntry: T): boolean
+remove(): T
+remove(anEntry: T): boolean
+clear(): void
+getFrequencyOf(anEntry: T): integer
+contains(anEntry: T): boolean
+toArray(): T[]
```

Constructors

- <u>Initialize</u> the field *numberOfEntries* to 0.
- Create the array bag.
 - To create the array, the constructor must specify the array's length, which is the bag's capacity.

```
LISTING 2-1
 An outline of the class ArrayBag
 A class of bags whose entries are stored in a fixed-size array.
 @author Frank M. Carrano
public class ArrayBag<T> implements BagInterface<T>
 private final T[] bag;
 private static final int DEFAULT_CAPACITY = 25;
 private int numberOfEntries;
 /** Creates an empty bag whose initial capacity is 25.
 public ArrayBag()
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
 public ArrayBag(int capacity)
```

Constructors

- <u>Initialize</u> the field *numberOfEntries* to 0.
- Create the array bag.
 - To create the array, the constructor must specify the array's length, which is the bag's capacity.

```
An outline of the class ArrayBag
LISTING 2-1
 A class of bags whose entries are stored in a fixed-size array.
 @author Frank M. Carrano
public class ArrayBag<T> implements BagInterface<T>
 private final T[] bag;
 private static final int DEFAULT_CAPACITY = 25;
 private int numberOfEntries;
 /** Creates an empty bag whose initial capacity is 25.
 public ArrayBag()
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
 public ArrayBag(int capacity)
 numberOfEntries = 0;
 // end constructor
```

Constructors

- <u>Initialize</u> the field *numberOfEntries* to 0.
- Create the array bag.
 - To create the array, the constructor must specify the array's length, which is the bag's capacity.

```
• Option 1: bag = new T[capacity]; // SYNTAX ERROR
```

You cannot use a generic type when allocating an array

```
An outline of the class ArrayBag
LISTING 2-1
 A class of bags whose entries are stored in a fixed-size array.
 @author Frank M. Carrano
public class ArrayBag<T> implements BagInterface<T>
 private final T[] bag;
 private static final int DEFAULT_CAPACITY = 25;
 private int numberOfEntries;
 /** Creates an empty bag whose initial capacity is 25.
 public ArrayBag()
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
 public ArrayBag(int capacity)
 numberOfEntries = 0;
```

Constructors

- <u>Initialize</u> the field *numberOfEntries* to 0.
- Create the array bag.
 - To create the array, the constructor must specify the array's length, which is the bag's capacity.

```
• Option 1: bag = new T[capacity]; // SYNTAX ERROR
```

```
• Option 2: bag = new Object[capacity]; // SYNTAX ERROR: incompatible types
```

You cannot assign an array of type Object[] to an array of type T[].

```
An outline of the class ArrayBag
LISTING 2-1
 A class of bags whose entries are stored in a fixed-size array.
 @author Frank M. Carrano
public class ArrayBag<T> implements BagInterface<T>
  private final T[] bag;
  private static final int DEFAULT_CAPACITY = 25;
  private int numberOfEntries;
 /** Creates an empty bag whose initial capacity is 25.
  public ArrayBag()
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
  public ArrayBag(int capacity)
 numberOfEntries = 0;
```

Constructors

- <u>Initialize</u> the field *numberOfEntries* to 0.
- Create the array bag.
 - To create the array, the constructor must specify the array's length, which is the bag's capacity.

```
• Option 1: bag = new T[capacity]; // SYNTAX ERROR
```

- Option 2: bag = new Object[capacity]; // SYNTAX ERROR: incompatible types
- Option 3: bag = (T[])new Object[capacity]; // warning: ArrayBag.java uses unchecked or unsafe operations.

You can instruct the compiler to ignore the warning by writing the annotation <u>@SuppressWarnings("unchecked")</u> before the offending statement

LISTING 2-1

An outline of the class ArrayBag

Constructors

- <u>Initialize</u> the field *numberOfEntries* to 0.
- Create the array bag.
 - To create the array, the constructor must specify the array's length, which is the bag's capacity.

```
A class of bags whose entries are stored in a fixed-size array.
 @author Frank M. Carrano
public class ArrayBag<T> implements BagInterface<T>
  private final T[] bag;
  private static final int DEFAULT_CAPACITY = 25;
  private int numberOfEntries;
 /** Creates an empty bag whose initial capacity is 25.
  public ArrayBag()
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
  public ArrayBag(int capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 end constructor
```

An outline of the class ArrayBag

LISTING 2-1

```
 Option 1: bag = new T[capacity]; // SYNTAX ERROR
```

```
 Option 2: bag = new Object[capacity]; // SYNTAX FXROR: incompatible types
```

• Option 3: bag = (T[])new Object[capacity]; // warning: ArrayBag.java uses unchecked or unsafe operations.


```
• Option 4: @SuppressWarnings("unchecked")
T[] tempBag = (T[])new Object[capacity]; // This instruction to the compiler can only precede a method definition bag = tempBag; or a variable declaration.
```

- The method add
 - If the bag is full, we cannot add anything to it.
 In that case, the method add should return false
 - Otherwise, we simply add newEntry immediately after the last entry in the array bag

```
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 capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 16
} // end ArrayBag
```

- The method add
 - If the bag is full, we cannot add anything to it.
 In that case, the method add should return false
 - Otherwise, we simply add newEntry immediately after the last entry in the array bag

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

```
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 capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 17
} // end ArrayBag
```

Bag Implementations That Use Arrays

ArrayBag<String> myBag = new ArrayBag<String>;

6

numberOfEntries

- The method add
 - If the bag is full, we cannot add anything to it. myBag.add("Doug"); In that case, the method add should return false
 - Otherwise, we simply add newEntry immediately after the last entry in the array bag

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


Doug

myBag.add("Sofia");

Full

- The method toArray
 - Retrieves the entries that are in a bag
 - Returns them to the client within a newly allocated array.

```
this(DEFAULT_CAPACITY);
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
 public ArrayBag(int capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 19
} // end ArrayBag
```

public ArrayBag()

- The method toArray
 - Retrieves the entries that are in a bag
 - Returns them to the client within a newly allocated array.

```
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++)
 {
 result[index] = bag[index];
 } // end for
 return result;
} // end toArray</pre>
```

```
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 capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 20
} // end ArrayBag
```

- The method toArray
 - Retrieves the entries that are in a bag
 - Returns them to the client within a newly allocated array.

```
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++)
 {
 result[index] = bag[index];
 } // end for
 return result;
} // end toArray</pre>
```

Question: Can we use the following?

```
public String[] toArray()
{
 return bag;
} // end toArray
```

```
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 capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 21
} // end ArrayBag
```

- The method toArray
 - Retrieves the entries that are in a bag
 - Returns them to the client within a newly allocated array.

```
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++)
 {
 result[index] = bag[index];
 } // end for
 return result;
} // end toArray</pre>
```

Question: Can we use the following?

```
public String[] toArray()
{
 return bag;
} // end toArray
```

```
ArrayBag
-bag: T[]
-DEFAULT_CAPACITY: integer
-numberOfEntries: integer
+getCurrentSize(): integer
+isFull(): boolean
+isEmpty(): boolean
+add(newEntry: T): boolean
+remove(): T
+remove(anEntry: T): boolean
+clear(): void
+getFrequencyOf(anEntry: T): integer
+contains(anEntry: T): boolean
+toArray(): T[]
} // ena aaa
/** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
public T[] toArray()
  < Body to be defined >
} // end toArray
/** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
public boolean isFull()
  < Body to be defined >
} // end isFull
< Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 22
```

public ArrayBag()

} // end ArrayBag

- The method isFull()
 - A bag is full when it contains as many objects as the array bag can accommodate.

```
this(DEFAULT_CAPACITY);
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
 public ArrayBag(int capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 23
} // end ArrayBag
```

public ArrayBag()

- The method isFull()
 - A bag is full when it contains as many objects as the array bag can accommodate.

```
public boolean isFull()
{
 return numberOfEntries == bag.length;
} // end isFull
```

```
this(DEFAULT_CAPACITY);
  } // end default constructor
  /** Creates an empty bag having a given initial capacity.
 @param capacity the integer capacity desired */
 public ArrayBag(int capacity)
 numberOfEntries = 0;
 // the cast is safe because the new array contains null entries
 @SuppressWarnings("unchecked")
 T[] tempBag = (T[])new Object[capacity]; // unchecked cast
 bag = tempBag;
 } // end constructor
 /** 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)
 < Body to be defined >
 } // end add
 /** Retrieves all entries that are in this bag.
 @return a newly allocated array of all the entries in the bag */
 public T[] toArray()
 < Body to be defined >
 } // end toArray
 /** Sees whether this bag is full.
 @return true if the bag is full, or false if not */
 public boolean isFull()
 < Body to be defined >
 } // end isFull
 < Similar partial definitions are here for the remaining methods
 declared in BagInterface. >
 24
} // end ArrayBag
```

public ArrayBag()

A Test Program

```
LISTING 2-2
 A program that tests three core methods of the class ArrayBag
 A test of the methods add, toArray, and isFull, as defined
 in the first draft of the class ArrayBag.
 @author Frank M. Carrano
*/
public class ArrayBagDemo1
 public static void main(String[] args)
 // a bag that is not full
 BagInterface<String> aBag = new ArrayBag<String>();
 // tests on an empty bag
 testIsFull(aBag, false);
 // adding strings
 String[] contentsOfBag1 = {"A", "A", "B", "A", "C", "A"};
 testAdd(aBag, contentsOfBag1);
 testIsFull(aBag, false);
 // a bag that will be full
 aBag = new ArrayBag<String>(7);
 System.out.println("\nA new empty bag:");
 // tests on an empty bag
 testIsFull(aBag, false);
 // adding strings
 String[] contentsOfBag2 = {"A", "B", "A", "C", "B", "C", "D"};
 testAdd(aBag, contentsOfBag2);
 testIsFull(aBag, true);
  } // end main
```

```
// Tests the method add.
 private static void testAdd(BagInterface<String> aBag,
 String[] content)
 System.out.print("Adding to the bag: ");
 for (int index = 0: index < content.length: index++)</pre>
 aBag.add(content[index]);
 System.out.print(content[index] + " ");
 } // end for
 System.out.println():
 displayBag(aBag);
 } // end testAdd
 // Tests the method isFull.
 // correctResult indicates what isFull should return.
 private static void testIsFull(BagInterface<String> aBag,
 boolean correctResult)
 System.out.print("\nTesting the method isFull with ");
 if (correctResult)
 System.out.println("a full bag:");
 System.out.println("a bag that is not full:");
 System.out.print("isFull finds the bag ");
 if (correctResult && aBag.isFull())
 System.out.println("full: OK.");
 else if (correctResult)
 System.out.println("not full, but it is full: ERROR.");
 else if (!correctResult && aBag.isFull())
 System.out.println("full, but it is not full: ERROR.");
 System.out.println("not full: OK.");
 } // end testIsFull
 // 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
} // end ArrayBagDemo1
```

- 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 integrityOK = false;
private static final int MAX CAPACITY = 10000;
```

Revised Constructor

```
/** Creates an empty bag having a given capacity.
@param desiredCapacity The integer capacity desired. */
 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;
 integrityOK = true;
 throw new IllegalStateException("Attempt to create a bag whose"
 + "capacity exceeds allowed maximum.");
} // end constructor
```

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

Method to check initialization

```
// Throws an exception if this object is not initialized.
private void checkIntegrity()
{
 if (!integrityOK)
 throw new SecurityException("ArrayBag object is corrupt.");
} // end checkIntegrity
```

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

Revised method add

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

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

```
ArrayBaq
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

```
/** Sees whether this bag is empty.
@return True if this bag is empty, or false if not. */
public boolean isEmpty()
{
 return numberOfEntries == 0;
} // end isEmpty

/** Gets the current number of entries in this bag.
@return The integer number of entries currently in this bag. */
public int getCurrentSize()
{
 return numberOfEntries;
} // end getCurrentSize
```


```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

```
/** Counts the number of times a given entry appears in this bag.
@param anEntry The entry to be counted.
@return The number of times an Entry appears in this bag. */
public int getFrequencyOf(T anEntry)
 checkIntegrity();
 int counter = 0;
 for (int index = 0; index < numberOfEntries; index++)
 if (anEntry.equals(bag[index]))
 counter++;
 } // end if
 } // end for
} // end getFrequencyOf
```

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

Removing a given entry

- <u>Search for</u> the entry
- Remove the entry from the bag


```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

Removing a given entry

- <u>Search for</u> the entry
- Remove the entry from the bag

```
/** 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)
 checkIntegrity();
 int index = getIndexOf(anEntry);
 T result = removeEntry(index);
 return anEntry.equals(result);
  } // end remove
 Tia
 Seiji
 (Jazmin)
 Carlos
 Sofia
 Indices — 0
 bag[index]
 index
 © 2019 Pearson Education In
```

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```


- Removing a given entry
 - Search for the entry
 - Remove the entry from the bag


```
/** 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)
 checkIntegrity();
 int index = getIndexOf(anEntry);
 T result = removeEntry(index);
 return anEntry.equals(result);
  } // end remove
 Tia
 Seiji
 Carlos
 Sofia
 Jazmin)
 Indices —
 bag[index]
 index
 © 2019 Pearson Education, In
```

```
// Locates a given entry within the array bag.
// Returns the index of the entry, if located, or -1 otherwise.
// Precondition: checkIntegrity has been called.
private int getIndexOf(T anEntry)
 int where = -1;
 boolean found = false;
 int index = 0;
 while (!found && (index < numberOfEntries))
 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
 35
```

- Removing a given entry
 - <u>Search for</u> the entry
 - Remove the entry from the bag

```
/** 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)
{
 checkIntegrity();
 int index = getIndexOf(anEntry);
 T result = removeEntry(index);
 return anEntry.equals(result);
} // end remove
```


- (a) Doug Tia Seiji Jazmin Carlos Sofia bag[index]
- (b) Doug Sofia Seiji Jazmin Carlos
- (c) Doug Sofia Seiji Jazmin Carlos

- Removing a given entry
 - <u>Search for</u> the entry
 - Remove the entry from the bag

```
/** 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)
{
 checkIntegrity();
 int index = getIndexOf(anEntry);
 T result = removeEntry(index);
 return anEntry.equals(result);
} // end remove
```

```
// 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>
 checkIntegrity has been called.
private T removeEntry(int givenIndex)
 T result = null;
 if (!isEmpty() && (givenIndex \geq 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
```

- Removing an unspecified entry
 - Simply remove the last entry


```
/** Removes one unspecified entry from this bag, if possible.
@return Either the removed entry, if the removal was successful,
 or null otherwise. */
public T remove()
{
 checkIntegrity();
 T result = removeEntry(numberOfEntries - 1);
 return result;
} // end remove
```

```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

```
/** Removes all entries from this bag. */
public void clear()
 while (!isEmpty())
 remove();
} // end clear
/** Tests whether this bag contains a given entry.
 @param anEntry The entry to locate.
 @return True if this bag contains an Entry, or false otherwise. */
public boolean contains(T anEntry)
 checkIntegrity();
 return getIndexOf(anEntry) > -1; // or >= 0
} // end contains
```


```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

Putting all pieces together to form ArrayBag.java


```
ArrayBag
-bag: T[]
-numberOfEntries: integer
-DEFAULT CAPACITY: integer
-integrityOK: Boolean
-MAX 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
```

```
/** An interface that describes the operations of a bag of objects. */
public interface BagInterface<T>
 /** Gets the current number of entries in this bag.
 @return The integer number of entries currently in the bag. */
 public int getCurrentSize();
 /** Sees whether this bag is empty.
 @return True if the bag is empty, or false if not. */
 public boolean isEmpty();
 /** 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);
 /** Removes one unspecified entry from this bag, if possible.
 @return Either the removed entry, if the removal was successful, or null. */
 public T remove();
 /** Removes one occurrence of a given entry from this bag, if possible.
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false if not. */
 public boolean remove(T anEntry);
 /** Removes all entries from this bag. */
 public void clear();
 /** Counts the number of times a given entry appears in this bag.
 @param anEntry The entry to be counted.
 @return The number of times an Entry appears in the bag. */
 public int getFrequencyOf(T anEntry);
 /** Tests whether this bag contains a given entry.
 @param anEntry The entry to find.
 @return True if the bag contains an Entry, or false if not. */
 public boolean contains(T anEntry);
 /** Retrieves all entries that are in this bag.
 @return A newly allocated array of all the entries in the bag. Note: If the bag is empty, the
 returned array is empty. */
 public T[] toArray();
} // end BagInterface
```


BagInterface.java

Interface

Headers of public methods W Public named constants

Implementation Private data fields Private constants All method definitions

© 2019 Pearson Education, Inc.

OnlineShopper.java

```
/** A class that maintains a shopping cart for an online store. */
public class OnlineShopper
 public static void main(String[] args)
 Item[] items = {new Item("Bird feeder", 2050),
 new Item("Squirrel guard", 1547),
 new Item("Bird bath", 4499),
 new Item("Sunflower seeds", 1295));
 BagInterface<Item> shoppingCart = new ArrayBag<>();
 int totalCost = 0;
 // Statements that add selected items to the shopping cart:
 for (int index = 0; index < items.length; index++)</pre>
 Item nextItem = items[index]; // Simulate getting item from shopper
 shoppingCart.add(nextItem);
 totalCost = totalCost + nextItem.getPrice();
 } // end for
 // Simulate checkout
 while (!shoppingCart.isEmpty())
 System.out.println(shoppingCart.remove());
 System.out.println("Total cost: " + "\t$" + totalCost / 100 + "." + totalCost % 100);
 } // end main
} // end OnlineShopper
```


Item.java

```
public class Item
 private String description;
 private int price;
public Item(String productDescription, int productPrice)
 description = productDescription;
 price = productPrice;
} // end constructor
public String getDescription()
 return description;
} // end getDescription
public int getPrice()
 return price;
} // end getPrice
public String toString()
 return description + "\t$" + price / 100 + "." + price % 100;
} // end toString
} // end Item
```

Implementations of a Bag

- Using Fixed-Size Arrays
- Using Array Resizing
- Using Linked Data

Using a fixed-size array to implement the ADT bag, therefore, limits the size of the bag.

Bag Implementations That Use Array

Resizing

The process of array resizing

(a) An array; (b) two references to the same array; (c) the original array variable now references a new, larger array; (d) the entries in the original array are copied to the new array; (e) the original array is discarded

Bag Implementations That Use Array Resizing

Doubling the size of an array each time it becomes full is a typical approach

```
import java.util.Arrays;
int[] myArray = {10, 20, 30, 40, 50};
myArray = Arrays.copyOf(myArray, 2 * myArray.length);
```

```
FIGURE 2-10 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
```


Bag Implementations That Use Array Resizing

Revised method add using array resizing

```
/** Adds a new entry to this bag.
  @param newEntry The object to be added as a new entry.
  @return True. */
public boolean add(T newEntry)
 checkIntegrity();
 boolean result = true;
 if (isArrayFull())
 doubleCapacity();
 } // end if
 bag[numberOfEntries] = newEntry;
 numberOfEntries++;
 return true;
} // end add
```

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

Implementations of a Bag

- Using Fixed-Size Arrays
 - Array has fixed size and may become full.
 - Alternatively may have wasted space.
- Using Array Resizing
 - Resizing is possible but requires overhead of time
- Using Linked Data

Node with two data fields

A Linked Implementation of

Node with two data fields


```
private Node(T dataPortion)
{
 this(dataPortion, null);
} // end constructor

private Node(T dataPortion, Node nextNode)
{
 data = dataPortion;
 next = nextNode;
} // end constructor
```

```
private T getData()
 return data;
} // end getData
private void setData(T newData)
 data = newData;
} // end setData
private Node getNextNode()
 return next;
} // end getNextNode
private void setNextNode(Node nextNode)
 next = nextNode;
} // end setNextNode
```

A Linked Implementation of

Node with two data fields

```
class Node
 private T
 data; // entry in b
 private Node next; // link to next node
 < Constructors >
 < Accessor and mutator methods: getData, setData, getNextNode, setNextNode >
 end Node
 Two linked nodes that each reference object data
 Linked nodes
 Objects in a bag
```

```
private Node(T dataPortion)
{
 this(dataPortion, null);
} // end constructor

private Node(T dataPortion, Node nextNode)
{
 data = dataPortion;
 next = nextNode;
} // end constructor
```

```
private T getData()
 return data;
} // end getData
private void setData(T newData)
 data = newData;
} // end setData
private Node getNextNode()
 return next;
} // end getNextNode
private void setNextNode(Node nextNode)
 next = nextNode;
 // end setNextNode
```

Organize data by linking it together

```
class Node
 private T
 data; // entry in bag
 private Node next; // link to next node
 < Constructors >
 < Accessor and mutator methods: getData, setData, getNextNode, setNextNode >
} // end Node
```

```
LISTING 3-2
 An outline of the class LinkedBag
 A class of bags whose entries are stored in a chain of linked nodes.
 The bag is never full.
 @author Frank M. Carrano
*/
public class LinkedBag<T> implements BagInterface<T>
 private Node firstNode;
 // reference to first node
 private int numberOfEntries;
 public LinkedBag()
 firstNode = null;
 numberOfEntries = 0:
 } // end default constructor
 < Implementations of the public methods declared in BagInterface go here. >
 private class Node // private inner class
 < See Listing 3-1. >
 } // end Node
```


Organize data by linking it together

```
class Node
 private T
 data; // entry in bag
 private Node next; // link to next node
  < Constructors >
 < Accessor and mutator methods: getData, setData, getNextNode, setNextNode >
} // end Node
 Here we simply place Node
 class as private class member
 inside LinkedBag class
```


```
LISTING 3-2
 An outline of the class LinkedBag
 A class of bags whose entries are stored in a chain of linked nodes.
 The bag is never full.
 @author Frank M. Carrano
*/
public class LinkedBag<T> implements BagInterface<T>
 private Node firstNode;
 // reference to first node
 private int numberOfEntries;
 public LinkedBag()
 firstNode = null;
 numberOfEntries = 0:
 } // end default constructor
 < Implementations of the public methods declared in BagInterface go here. >
 private class Node // private inner class
 < See Listing 3-1. >
```

```
LinkedBag
-firstNode: Node
-numberOfEntries: 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[]
```


• The method add

- The method add
 - Adding a new node to an empty chain
 - Adding a new node to a non-empty chain

- The method add
 - Adding a new node to an empty chain
 - Adding a new node to a non-empty chain

- The method add
 - Adding a new node to an empty chain
 - Adding a new node to a non-empty chain
 - (a) Before adding a node at the beginning

(b) After adding a node at the beginning

The method add

```
/** 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)
 // OutOfMemoryError possible
 // Add to beginning of chain:
 Node newNode = new Node(newEntry);
 newNode.setNextNode(firstNode); // Make new node reference rest of
 chain // (firstNode is null if chain is empty)
 firstNode = newNode;  // New node is at beginning of chain
 numberOfEntries++;
 return true;
 end add
```


(a) An empty chain and a new node

(b) After adding a new node to a chain that was empty

(a) Before adding a node at the beginning

@ 2019 Pearson Education, Inc.

(b) After adding a node at the beginning

• The method remove

- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag

- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag

- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag

- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag

```
/** Removes one unspecified entry from this bag, if possible.
@return Either the removed entry, if the removal was successful, or null. */
public T remove()
{
 T result = null;
 if (firstNode != null)
 {
 result = firstNode.getData();
 firstNode = firstNode.getNextNode(); // Remove first node from chain numberOfEntries--;
 } // end if
 return result;
} // end remove
```


- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag

- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag
 - Search for the given entry in a bag
 - Remove the given entry

- The method **remove**
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag
 - Search for the given entry in a bag
 - Remove the given entry

How can be remove the given entry easily and efficiently?

- The method **remove**
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag
 - Search for the given entry in a bag
 - Remove the given entry

- The method remove
 - Removing an unspecified entry from a bag
 - Removing a given entry from a bag
 - Search for the given entry in a bag
 - Remove the given entry


```
// Locates a given entry within this bag.
// Returns a reference to the node containing the //
entry, if located, or null otherwise.
private Node getReferenceTo(T anEntry)
 boolean found = false;
 Node currentNode = firstNode;
 while (!found && (currentNode != null))
 if (anEntry.equals(currentNode.getData()))
 found = true;
 else
 currentNode = currentNode.getNextNode();
 } // end while
 return currentNode;
 end getReferenceTo
```


```
/** Removes one occurrence of a given entry from this bag,
if possible.
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false
otherwise. */
 public boolean remove(T anEntry)
 boolean result = false;
 Node nodeN = getReferenceTo(anEntry);
 if (nodeN != null)
 // Replace located entry with entry in first node
 nodeN.setData(firstNode.getData());
 // Remove first node
 firstNode = firstNode.getNextNode();
 numberOfEntries--;
 result = true:
 } // end if
 return result;
 } // end remove
```

Removing a given entry from a bag

- Search for the given entry in a bag
- Remove the given entry

• The methods is Empty, getCurrentSize, and clear

```
/** Sees whether this bag is empty.
@return True if this bag is empty, or false if not. */
public boolean isEmpty()
 return numberOfEntries == 0;
} // end isEmpty
/** Gets the number of entries currently in this bag.
@return The integer number of entries currently in this bag. */
public int getCurrentSize()
 return numberOfEntries;
} // end getCurrentSize
/** Removes all entries from this bag. */
public void clear()
  while (!isEmpty())
 remove();
} // end clear
```

```
LISTING 3-2 An outline of the class LinkedBag


/**

A class of bags whose entries are stored in a chain of linked nodes.
The bag is never full.
@author Frank M. Carrano

*/
public class LinkedBag<T> implements BagInterface<T>
{
 private Node firstNode; // reference to first node
 private int numberOfEntries;

public LinkedBag()
 {
 firstNode = null;
 numberOfEntries = 0;
 } // end default constructor


< Implementations of the public methods declared in BagInterface go here. >
 . . . .
```


A Linked Implementation of a Bag

• The method getFrequencyOf


```
/** Counts the number of times a given entry appears in this bag.
 @param anEntry The entry to be counted.
 @return The number of times an Entry appears in this bag. */
 public int getFrequencyOf(T anEntry)
 int frequency = 0;
 int counter = 0;
 Node currentNode = firstNode;
  while ((counter < numberOfEntries) && (currentNode != null))</pre>
 if (anEntry.equals(currentNode.getData()))
 frequency++;
 } // end if
 counter++;
 currentNode = currentNode.getNextNode();
 } // end while
 return frequency;
 } // end getFrequencyOf
```


A Linked Implementation of a Bag

The method contains


```
/** Tests whether this bag contains a given entry.
 @param anEntry The entry to locate.
 @return True if the bag contains anEntry, or false otherwise. */
public boolean contains(T anEntry)
  boolean found = false;
  Node currentNode = firstNode;
  while (!found && (currentNode != null))
 if (anEntry.equals(currentNode.getData()))
 found = true;
 else
 currentNode = currentNode.getNextNode();
  } // end while
  return found;
} // end contains
```


A Linked Implementation of a Bag

• The method toArray

```
/** Retrieves all entries that are in this bag.
 @return A newly allocated array of all the entries in this bag. */
public T[] toArrav()
 // The cast is safe because the new array contains null entries
  @SuppressWarnings("unchecked")
 T[] result = (T[])new Object[numberOfEntries]; // Unchecked cast
  int index = 0;
 Node currentNode = firstNode;
  while ((index < numberOfEntries) && (currentNode != null))</pre>
 result[index] = currentNode.getData();
 index++;
 currentNode = currentNode.getNextNode();
  } // end while
 return result;
} // end toArray
```


Putting all pieces together to form LinkedBag.java


```
LinkedBag
-firstNode: Node
-numberOfEntries: 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[]
```

```
/** An interface that describes the operations of a bag of objects. */
public interface BagInterface<T>
 /** Gets the current number of entries in this bag.
 @return The integer number of entries currently in the bag. */
 public int getCurrentSize();
 /** Sees whether this bag is empty.
 @return True if the bag is empty, or false if not. */
 public boolean isEmpty();
 /** 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);
 /** Removes one unspecified entry from this bag, if possible.
 @return Either the removed entry, if the removal was successful, or null. */
 public T remove();
 /** Removes one occurrence of a given entry from this bag, if possible.
 @param anEntry The entry to be removed.
 @return True if the removal was successful, or false if not. */
 public boolean remove(T anEntry);
 /** Removes all entries from this bag. */
 public void clear();
 /** Counts the number of times a given entry appears in this bag.
 @param anEntry The entry to be counted.
 @return The number of times an Entry appears in the bag. */
 public int getFrequencyOf(T anEntry);
 /** Tests whether this bag contains a given entry.
 @param anEntry The entry to find.
 @return True if the bag contains an Entry, or false if not. */
 public boolean contains(T anEntry);
 /** Retrieves all entries that are in this bag.
 @return A newly allocated array of all the entries in the bag. Note: If the bag is empty, the
 returned array is empty. */
 public T[] toArray();
} // end BagInterface
```


BagInterface.java

```
public class LinkedBagDemo
 public static void main(String[] args)
 // Tests on a bag that is empty
 System.out.println("Creating an empty bag.");
 BagInterface<String> aBag = new LinkedBag<>();
 displayBag(aBag);
 testIsEmpty(aBag, true);
 String[] testStrings1 = {"", "B"};
 testFrequency(aBag, testStrings1);
 testContains(aBag, testStrings1);
 testRemove(aBag, testStrings1);
 // Adding strings
 String[] contentsOfBag = {"A", "D", "B", "A", "C", "A", "D"};
 testAdd(aBag, contentsOfBag);
 // Tests on a bag that is not empty
 testIsEmpty(aBag, false);
 String[] testStrings2 = {"A", "B", "C", "D", "Z"};
 testFrequency(aBag, testStrings2);
 testContains(aBag, testStrings2);
 // Removing strings
 String[] testStrings3 = {"", "B", "A", "C", "Z"};
 testRemove(aBag, testStrings3);
 System.out.println("\nClearing the bag:");
 aBag.clear();
 testIsEmpty(aBag, true);
 displayBag(aBag);
 } // end main
```


LinkedBagDemo.java

Pros and Cons of Using a Chain

- +Bag can grow and shrink in size as necessary.
- +Remove and recycle nodes that are no longer needed
- +Adding new entry to end of array or to beginning of chain both relatively simple
- +Similar for removal

- Removing specific entry requires search of chain
- -Chain requires more memory than array of same length

The ADT Set

A set is a special kind of bag, one that does not allow duplicate entries

<<interface>> Bag +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[]

The ADT Set

A set is a special kind of bag, one that does not allow duplicate entries


```
/** An interface that describes the operations of a set of objects. */
public interface SetInterface<T>
 public int getCurrentSize();
 public boolean isEmpty();
 /** Adds a new entry to this set, avoiding duplicates.
 @param newEntry The object to be added as a new entry.
 @return True if the addition is successful, or
 false if the item already is in the set. */
 public boolean add(T newEntry);
 /** Removes a specific entry from this set, if possible.
 @param an Entry The entry to be removed.
 @return True if the removal was successful, or false if not. */
 public boolean remove(T anEntry);
 public T remove();
 public void clear();
 public boolean contains(T anEntry);
 public T[] toArray();
} // end SetInterface
```


Java Class Library: The Interface Set

https://www.geeksforgeeks.org/set-in-java/ https://www.programcreek.com/2013/03/hashset-vs-treeset-vs-linkedhashset/

Java Class Library: The Interface Set


```
// Java code for demonstrating union, intersection and difference
// on Set
import java.util.*;
public class Set example
 public static void main(String args[])
 Set<Integer> a = new HashSet<Integer>();
 a.addAll(Arrays.asList(new Integer[] {1, 3, 2, 4, 8, 9, 0}));
 Set<Integer> b = new HashSet<Integer>();
 b.addAll(Arrays.asList(new Integer[] {1, 3, 7, 5, 4, 0, 7, 5}));
 // To find union
 Set<Integer> union = new HashSet<Integer>(a);
 union.addAll(b);
 System.out.print("Union of the two Set");
 System.out.println(union);
 // To find intersection
 Set<Integer> intersection = new HashSet<Integer>(a);
 intersection.retainAll(b);
 System.out.print("Intersection of the two Set");
 System.out.println(intersection);
 // To find the symmetric difference
 Set<Integer> difference = new HashSet<Integer>(a);
 difference.removeAll(b);
 System.out.print("Difference of the two Set");
 System.out.println(difference);
```

The Interface Set

Methods in Set Interface:

- 1. add(): This method is used to add one object to the collection at a time.
- 2. clear(): This method is used to remove all elements from the collection.
- 3. **contains():** This method is used to verify whether a specified element is present in the collection or not.
- 4. isEmpty(): This method is used to check whether the collection is empty or not.
- 5. **iterator():** This is used to return an Iterator object, which may be used to retrieve an object from the collection.
- 6. remove(): This is used to removes a specified object from the collection.
- 7. **size():** This is used to know the size or the number of elements present in the collection.

Readings: https://www.geeksforgeeks.org/set-in-java/

```
// Java code to illustrate clear()
import java.io.*;
import java.util.HashSet;
public class HashSetDemo{
 public static void main(String args[])
 // Creating an empty HashSet
 HashSet<String> set = new HashSet<String>();
 // Use add() method to add elements into the Set
 set.add("Welcome");
 set.add("To");
 set.add("Geeks");
 set.add("4");
 set.add("Geeks");
 // Displaying the HashSet
 System.out.println("HashSet: " + set);
 // Using isEmpty() to verify for the emptiness
 System.out.println("The set is empty? "+
 set.isEmpty());
 // Does the set contain "Geeks"
 System.out.println("Does the set contain 'Geeks'?"
 + set.contains("Geeks"));
 // Getting the size of the set
 System.out.println("The size of the set is "+
 set.size());
 // Removing "To" from the set
 set.remove("To");
 // Displaying the HashSet
 System.out.println("HashSet: " + set);
 // Clearing the HashSet using clear() method
 set.clear();
 // Displaying the final Set after clearing;
 System.out.println("The final set: " + set);
```

Summary

- ADT Bag
- Implementations of a Bag

What I Want You to Do

- Review class slides
- Review Chapter 1, Chapter 2, and Chapter 3
- Next Topic
 - Efficiency of Algorithms