Collections List

Objectives

- · At the end of this topic, you should be able to
 - Understand the Java Collection framework.
 - Explain List and its operations.
 - Use the concrete implementations of List in the collection .
 - Perform List Traversal.
 - Find index of element in a List

Collection

- A collection is a container object that groups multiple elements into a single unit
- · Very useful as we can
 - store,
 - retrieve and
 - manipulate data

Java Collections Framework

- a unified architecture for representing and manipulating collections
- provides several types of collections, such as sets, lists, queues and maps in the form of interfaces and also their implementations in the form of concrete classes

What is a List?

- A list is a popular data structure to store data
- · Defined an ordered collection of elements.
- Can control the position where a new element is inserted in the list.
- Can use index to retrieve elements from the list.
- Allows duplicates.

Conceptual View of a List

Linear List

$$L = (e_0, e_1, e_2, e_3, ..., e_{n-1})$$

relationships

 \mathbf{e}_0 is the zeroth (or front) element

e_{n-1} is the last element

e_i immediately precedes e_{i+1}

List Operations

Useful set of operations:

Add an element at a specified index

Remove and return element with given index

Determine list size

Get element with given index

Traversing the list

Determine the index of an element

Add Element

Assume L = (a,b,c,d,e,f,g)

Add an element at a specified index

```
add(0,h)
modified list L = (h,a,b,c,d,e,f,g)
index of a,b,c,d,e,f, and g increase by 1

add(2,h)
modified list L = (a,b,h,c,d,e,f,g)
index of c,d,e,f, and g increase by 1

add(10,h) = error

add(-6,h) = error
```

Add Element

Assume L = (a,b,c,d,e,f,g)

Add new entry at the end

add(h)

modified list L = (a,b,c,d,e,f,g,h)

- No need to specify the index

Remove Element

Assume L = (a,b,c,d,e,f,g)

Remove and return element with given index

remove(2) returns c

and L becomes (a,b,d,e,f,g)

index of d,e,f, and g decrease by 1

remove(-1) = error

remove(20) = error

List Size and Get Element

Assume L = (a,b,c,d,e)

Determine list size

size = 5

Get element with given index

get(0) = a

get(2) = c

get(4) = e

get(-1) = error

get(9) = error

Find Index of List Element

Assume L = (a,b,d,b,a)

Determine the index of an element

indexOf(d) = 2

indexOf(a) = 0

indexOf(z) = -1

indexOf(b) = 1

lastIndexOf(b) = 3

The List interface

The List interface adds position-oriented operations, It contains some methods such as:

```
boolean add(E element) //inherited
boolean add(int index, E element)
boolean remove(Object o) //inherited
E remove(int index)
int size() //inherited
E get(int index)
int indexOf(Object o)
int lastIndexOf(Object o)
```

The List Interface

«interface» java.util.Collection<E>

«interface» java.util.List<E>

- +add(index: int, element: E): void
- +addAll(index: int, c: Collection<? extends E>) : boolean
- +get(index: int): E
- +indexOf(element: Object): int
- +lastIndexOf(element: Object): int
- +listIterator(): ListIterator<E>
- +listIterator(startIndex: int): ListIterator<E>
- +remove(index: int) : E
- +subList(fromIndex: int, toIndex: int)
- : List<E>
- +set(index: int, element: E): E

Adds a new element at the specified index.

Adds all the elements in c to this list at the specified

Returns the element in this list at the specified index.

Returns the index of the first matching element.

Returns the index of the last matching element.

Returns the list iterator for the elements in this list.

Returns the iterator for the elements from startIndex.

Removes the element at the specified index and returns the removed element.

Sets the element at the specified index and returns the old element.

Returns a sublist from fromIndex to toIndex-1.

List Implementations

Several concrete classes implement the List interface such as:

ArrayList

Vector

LinkedList

They are categorised based on the type of data structures used to implement the lists:

- Array (ArrayList & Vector)
- Sequence of linked data or linked nodes (LinkedList)

Array-based List

- Store elements in array
- The array is dynamically created. If the capacity of the array is exceeded, a larger new array is created and all the elements from the current array are copied to the new array (costly operation)
- Add & Remove require moving elements (costly operation except item at the end of list)
 - Eg method add(index,x), remove(x) are inefficient
- Each element can be directly accessed (fast access)
 - Eg. method get(), set() are efficient

Dynamic Array Expansion

- An array has a fixed size
- When array becomes full, move its contents to a larger array
 - create a new array eg. twice the current size
 - copy data from original to new location
 - the new array now becomes the current array.

List add() Methods

- add (x) method adds new item x at the end of the list
 - Assign x at end
 - Increment size of list by 1
- add (index,x) method adds new item x in midlist (at position index)
 - Requires shifting ahead from last element until element at index
 - Assign x at index
 - Increment size of list by 1

Adding Items in Mid-list eg. add(2, "Carla") Insertion point Alice Doug Haley Haley Haley Alice Bob Doug Haley Alice Bob Doug Doug Alice Bob Carla Doug Haley Making room to insert Carla as third entry in an array.

The remove () Method

- Must shift existing entries to avoid gap in the array
 - Except when removing last entry
 - In all cases, decrease size by 1
- Method must also handle error situation
 - When position specified in the remove is invalid
 - When remove() is called and the list is empty
 - Invalid call returns null value

Removing a List Entry

eg. remove("Bob") or remove(1).

Removing Bob by shifting array entries.

The ArrayList Class

java.util.ArrayList<E>

- +ArravList()
- +ArrayList(c: Collection<? extends E>)
- +ArrayList(initialCapacity: int)
- +trimToSize(): void

Creates an empty list with the default initial capacity.
Creates an array list from an existing collection.
Creates an empty list with the specified initial capacity.
Trims the capacity of this ArrayList instance to be the list's current size.

Using ArrayList Class

```
To create an ArrayList object:
```

```
List <Element Type> listvar = new ArrayList <>( );
OR
```

ArrayList <Element Type> listvar = new ArrayList <>();

e.g.

```
List<Integer> numList = new ArrayList <>();
List<String> names = new ArrayList <>();
ArrayList<Student> students = new ArrayList <>(10);
```

Using ArrayList Class

Once the ArrayList object is created, you can invokes all the operations by calling the related methods, e.g.:

```
numList.add(10); numList.add(12); numList.set(1,11);
names.add("Ali"); names.add(0, "Abu");
students.add(new Student("Siti", 10001));
students.add(new Student("John", 10002));
System.out.println(students.size());
System.out.println(names.get(1));
System.out.println(names.indexOf("Abu"));
System.out.println(names.remove(1));
System.out.println(names.indexOf("Ali"));
```

The Vector Class

In Java 2, Vector is the same as ArrayList, except that Vector contains the synchronized methods for accessing and modifying the vector. None of the new collection data structures introduced so far are synchronized.

If you don't need synchronization, use ArrayList since it work faster than Vector

The Vector Class

java.util.Vector<E>

```
+Vector()
+Vector(c: Collection<? extends E>)
+Vector(initialCapacity: int)
+Vector(initCapacity: int, capacityIncr: int)
+addElement(o: E): void
+capacity(): int
+copyInto(anArray: Object[]): void
+elementAt(index: int): E
+elements(): Enumeration<E>
+ensureCapacity(): void
+firstElement(): E
+insertElementAt(o: E, index: int): void
+lastElement(): E
+removeAllElements(): void
+removeElement(o: Object): boolean
+removeElementAt(index: int): void
+setElementAt(o: E, index: int): void
+setSize(newSize: int): void
+trimToSize(): void
```

Creates a default empty vector with initial capacity 10. Creates a vector from an existing collection. Creates a vector with the specified initial capacity. Creates a vector with the specified initial capacity and increment. Appends the element to the end of this vector. Returns the current capacity of this vector. Copies the elements in this vector to the array. Returns the object at the specified index. Returns an enumeration of this vector. Increases the capacity of this vector. Returns the first element in this vector. Inserts o into this vector at the specified index. Returns the last element in this vector. Removes all the elements in this vector. Removes the first matching element in this vector. Removes the element at the specified index. Sets a new element at the specified index. Sets a new size in this vector. Trims the capacity of this vector to its size.

Using the Vector Class

```
Vector vector = new Vector();
System.out.println("Before adding elements:");
System.out.println("Capacity = "+vector.capacity());
System.out.println("Size = "+vector.size());
vector.addElement(1);
vector.addElement(2);
vector.addElement(3);
vector.insertElementAt(4,1);
System.out.println("After adding elements:");
System.out.println("Capacity = "+vector.capacity());
System.out.println("Size = "+vector.size());
 OUTPUT:
 Before adding elements:
 Capacity = 10
 Size = 0
 After adding elements:
 Capacity = 10
 Size = 4
```


Pros and Cons of using Linked List

- The chain (list) can grow as large as necessary
- Can add and remove nodes without shifting existing entries

But ...

- Must traverse a chain to determine where to make addition/deletion
- Retrieving an entry requires traversal (As opposed to direct access in an array)

The LinkedList Class

java.util.LinkedList<E>

```
+LinkedList()
+LinkedList(c: Collection<? extends E>)
+addFirst(element: E): void
+addLast(element: E): void
+getFirst(): E
+getLast(): E
+removeFirst(): E
+removeLast(): E
```

Creates a default empty linked list.
Creates a linked list from an existing collection.
Adds the element to the head of this list.
Adds the element to the tail of this list.
Returns the first element from this list.
Returns the last element from this list.
Returns and removes the first element from this list.
Returns and removes the last element from this list.

Using LinkedList Class

```
To create an LinkedList object:
```

```
List <Element Type> listvar = new LinkedList <>();
OR

LinkedList <Element Type> listvar = new LinkedList <>();

eg.
List <Integer> numList = new LinkedList <Integer>();
List <String> names = new LinkedList <String>();
LinkedList <Student> students = new LinkedList
<Student>();
```

List traversal

Iterator enables us to iterate over or traverse a collection

Iterator is an interface (in java.util)
To get the iterator object, call the iterator()
method that will return an implementation of

```
public interface Iterator<E> {
 boolean hasNext();
 E next();
 void remove();
```

these methods

Iterator Interface

- These three methods provide access to the contents of the collection
- · An Iterator knows position within collection
- Each call to next() "reads" an element from the collection
 - Then you can use it or remove it

Iterator for List traversal

Iterator Approach:

```
Iterator<Element_type> it =
list.iterator();
while (it.hasNext())
 System.out.println(it.next());
```

List Traversal Using a JDK 1.5, you can use enhanced "for each" loop without using an iterator, as follows: for (Element_type element : list) System.out.print(element + " ");

List Traversal with ArrayList

This example creates an array list with specified capacity, and inserts elements into the specified location & remove an element in the list.

Finally, the example traverses the list using the iterator.

Using ArrayList Class

```
ArrayList<Integer> aList = new ArrayList<Integer>();
aList.add(1);  // 1
aList.add(2);  // 1 -> 2
aList.add(3);  // 1 -> 2 -> 3
aList.add(1);  // 1 -> 2 -> 3 -> 1
aList.add(0,10);  // 10 -> 1 -> 2 -> 3 -> 1
aList.add(3,30);  // 10 -> 1 -> 2 -> 30 -> 3 -> 1
aList.remove(1);  // 10 -> 2 -> 30 -> 3 -> 1
aList.set(3,40);  // 10 -> 2 -> 30 -> 40 -> 1
Iterator<Integer> listItr = aList.iterator();
while (listItr.hasNext()) {
 System.out.print(listItr.next() + "");
}
OUTPUT: 10 2 30 40 1
```

List Traversal with LinkedList LinkedList<String> lList = new LinkedList<String>(); lList.add("red"); lList.add(0,"green"); lList.add("blue"); lList.add(1,"yellow"); lList.remove(lList.size()-1); Iterator<String>listItr = lList.iterator(); while (listItr.hasNext()) { System.out.println(listItr.next()); } Output: green yellow red

```
List Traversal with LinkedList

LinkedList<String> lList = new LinkedList<String>();
lList.add("red");
lList.add(0,"green");
lList.add("blue");
lList.add(1,"yellow");
lList.remove(lList.size()-1);
for (String element : lList) {
 System.out.println(element);
}

Output:
 green
 yellow
 red
```

Finding index of element in a List

indexOf() returns the index of the first matching
element in this list,
or -1 if the element is not found

lastIndexOf() returns the index of the last matching
element in this list,

or -1 if the element is not found

The equals() method is used to compare for equality

Finding index of element in a List

If elements are of user-defined class type, need to override the equals() in the class.

Example (for a Person class):

```
@Override
public boolean equals(Object obj) {
 if (this == obj) return true;
 if (obj.getClass()!= this.getClass()) {
 return false;
 }
 Person p = (Person)obj;
 return this.name.equalsIgnoreCase(p.name) &&
 this.age == p.age;
}
```