

Data Structures and Algorithms I

Collection of Data

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy, and Dr. Low Kok Lim for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Course website address is changed to <u>http://sakai.it.tdt.edu.vn</u>
- Slides "Practice Exercises" are eliminated.
- Course codes cs1010, cs1020, cs2010 are placed by 501042, 501043, 502043 respectively.

Objectives

Using arrays

Generics: Allowing operations not tired to a specific data typ

Classes: Vector and ArrayList

References

Book

- Array: Chapter 1, Section 1.1, pages 35 to 38
- **Generics:** Chapter 9, Section 9.4, pages 499 to 507

IT-TDT Sakai → 501043 website → Lessons

http://sakai.it.tdt.edu.vn

Outline (1/2)

- Recapitulation
- Array
 - 1.1 Introduction
 - 1.2 Array in C
 - 1.3 Array in Java
 - 1.4 Array as a Parameter
 - 1.5 Detour: String[] in main() method
 - 1.6 Returning an Array
 - 1.7 Common Mistakes
 - **1.8 2D** Array
 - 1.9 Drawback

2. Generics

- 2.1 Motivation
- 2.2 Example: The **IntPair** Class (non-generic)
- 2.3 The Generic Pair Class
- 2.4 Autoboxing/unboxing
- 2.5 The Generic **NewPair** Class
- 2.6 Using the GenericNewPair Class
- 2.7 Summary

Outline (2/2)

- 3. Vector
 - 3.1 Motivation
 - 3.2 API Documentation
 - 3.3 Example
- 4. ArrayList
 - 4.1 Introduction
 - 4.2 API Documentation
 - 4.3 Example

0. Recapitulation

- We explored OOP concepts learned in week 2 in more details (constructors, overloading methods, class and instance methods).
- In week 3, we learned some new OOP concepts (encapsulation, accessors, mutators, "this" reference, overriding methods)
- UML was introduced to represent OO components

1 Array

A collection of homogeneous data

Introduction

- Array is the simplest way to store a collection of data of the same type (homogeneous)
- It stores its elements in contiguous memory
 - Array index begins from <u>zero</u>
 - Example of a 5-element integer array A with elements filled

Array in C(1/2)

```
#include <stdio.h>
#define MAX 6
int scanArray(double [], int);
void printArray(double [], int);
double sumArray(double [], int);
int main(void) {
 double list[MAX];
 int size:
 size = scanArray(list, MAX);
 printArray(list, size);
 printf("Sum = %f\n",
 sumArray(list, size));
 return 0;
```

```
// To read values into arr and return
// the number of elements read.
int scanArray(double arr[], int max size) {
 int size, i;
 printf("How many elements? ");
 scanf("%d", &size);
 if (size > max size) {
 printf("Exceeded max; you may only enter");
 printf(" %d values.\n", max size);
 size = max size;
 printf("Enter %d values: ", size);
 for (i=0; i<size; i++) {</pre>
 scanf("%lf", &arr[i]);
 return size;
 sum array.c
```

Array in C(2/2)

```
sum_array.c
// To print values of arr
void printArray(double arr[], int size) {
 int i;
 for (i=0; i<size; i++)</pre>
  printf("%f ", arr[i]);
 printf("\n");
// To compute sum of all elements in arr
double sumArray(double arr[], int size) {
 int i;
 double sum = 0.0;
 for (i=0; i<size; i++)</pre>
  sum += arr[i];
 return sum;
```

Array in Java (1/2)

- In Java, array is an object.
- Every array has a public length attribute (it is not a method!)

```
TestArray1.java
public class TestArray1 {
  public static void main(String[] args) {
 Declaring an array:
 int[] arr; // arr is a reference
 datatype[] array name
 // create a new integer array with 3 elements
 // arr now refers (points) to this new array
 arr = new int[3];
 Constructing an array:
 array name = new datatype[size]
 // using the length attribute
 System.out.println("Length = " + arr.length);
 Length = ?
 arr[0] = 100;
 Accessing individual
 arr[0] = ?
 array elements.
 arr[1] = arr[0] - 37;
 arr[1] = ?
 arr[2] = arr[1] / 2;
 arr[2] = ?
 for (int i=0; i<arr.length; i++)</pre>
 System.out.println("arr[" + i + "] = " + arr[i]);
```


Array in Java (2/2)

- Alternative loop syntax for accessing array elements
- Illustrate toString() method in Arrays class to print an array

```
TestArray2.java
public class TestArray2 {
  public static void main(String[] args) {
 // Construct and initialise array
 double[] arr = { 35.1, 21, 57.7, 18.3 };
 // using the length attribute
 System.out.println("Length = " + arr.length);
 Length = 4
 for (int i=0; i<arr.length; i++) {</pre>
 35.1 21.0 57.7 18.3
 System.out.print(arr[i] + " ");
 35.1 21.0 57.7 18.3
 [35.1, 21.0, 57.7, 18.3]
 System.out.println();
 Syntax (enhanced for-loop):
 // Alternative way
 for (datatype e: array name)
 for (double element: arr) {
 Go through all elements in the array. "e"
 System.out.print(element + " ");
 automatically refers to the array element
 sequentially in each iteration
 System.out.println();
 System.out.println(Arrays.toString(arr));
 Using toString() method
 in Arrays class
```

Array as a Parameter

- The reference to the array is passed into a method
 - Any modification of the elements in the method will affect the actual array

```
TestArray3.java
public class TestArray3 {
  public static void main(String[] args) {
 int[] list = { 22, 55, 33 };
 swap(list, 0, 2);
 for (int element: list)
 System.out.print(element + " ");
 System.out.println();
  // To swap arr[i] with arr[j]
  public static void swap(int[] arr, int i, int j) {
 int temp = arr[i]; arr[i] = arr[j]; arr[j] = temp;
```

Detour: String[] in main() method

- The main() method contains a parameter which is an array of String objects
- We can use this for command-line arguments

```
public class TestCommandLineArgs {
 public static void main(String[] args) {
 for (int i=0; i<args.length; i++)
 System.out.println("args[" + i + "] = " + args[i]);
 }
}</pre>
```

```
java TestCommandLineArgs The "Harry Potter" series has 7 books.
args[0] = The
args[1] = Harry Potter
args[2] = series
args[3] = has
args[4] = 7
args[5] = books.
```

Returning an Array

Array can be returned from a method

```
TestArray4.java
public class TestArray4 {
  public static void main(String[] args) {
 double[] values;
 999.0
 values = makeArray(5, 999.0);
 499.5
 for (double value: values) {
 333.0
 System.out.println(value + " ");
 249.75
 199.8
 Return type:
 datatype[]
  // To create an array and return it to caller
  public static double[] makeArray(int size, double limit) {
 double[] arr = new double[size];
 for (int i=0; i < arr.length; i++)</pre>
 arr[i] = limit/(i+1);
 return arr;
```

Common Mistakes (1/3)

- length versus length()
 - To obtain length of a String object str, we use the length() method
 - Example: str.length()
 - To obtain length (size) of an array arr, we use the length <u>attribute</u>
 - Example: arr.length
- Array index out of range
 - Beware of ArrayIndexOutOfBoundsException

```
public static void main(String[] args) {
  int[] numbers = new int[10];
  . . .
  for (int i = 1; i <= numbers.length; i++)
 System.out.println(numbers[i]);
}</pre>
```

Common Mistakes (2/3)

- When you have an array of objects, it's very common to forget to instantiate the array's objects.
- Programmers often instantiate the array itself and then think they're done – that leads to java.lang.NullPointerException
- Example on next slide
 - It uses the Point class in the API
 - Refer to the API documentation for details

Common Mistakes (3/3)

```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i].setLocation(1,2);
}</pre>
```

There are <u>no</u> objects referred to by array[0], array[1], and array[2], so how to call <u>setLocation()</u> on them?!

Corrected code:

```
Point[] array = new Point[3];
for (int i=0; i<array.length; i++) {
 array[i] = new Point();
 array[i].setLocation(1,2);
}</pre>
```


null

null

null

array

2D Array (1/2)

- A two-dimensional (2D) array is an <u>array of array</u>.
- This allows for rows of different lengths.

```
// an array of 12 arrays of int
int[][] products = new int[12][];
```


2D Array (2/2)


```
public class Test2DArray {
 public static void main(String[] args) {
 6
 int[][] array2D = { {4, 5, 2}, {1, 3}, {7, 1, 5, 6} };
 System.out.println("array2D.length = " + array2D.length);
 for (int i = 0; i < array2D.length; i++)</pre>
 System.out.println("array2D[" + i + "].length = "
 + array2D[i].length);
 for (int row = 0; row < array2D.length; row++) {</pre>
 for (int col = 0; col < array2D[row].length; col++)</pre>
 System.out.print(array2D[row][col] + " ");
 System.out.println();
 array2D.length = 3
 array2D[0].length = ?
 array2D[1].length = ?
 Test2DArray.java
 array2D[2].length = ?
```

Drawback

- Array has one major drawback:
 - Once initialized, the array size is fixed
 - Reconstruction is required if the array size changes
 - To overcome such limitation, we can use some classes related to array
- Java has an Array class
 - Check API documentation and explore it yourself
- However, we will not be using this Array class much; we will be using some other classes such as Vector or ArrayList
 - Differences between Vector and ArrayList are in slide 41
- Before doing Vector/ArrayList, we will introduce another concept called Generics

2 Generics

Allowing operation on objects of various types

Motivation

- There are programming solutions that are applicable to a wide range of different data types
 - The code is exactly the same other than the data type declarations
- In C, there is no easy way to exploit the similarity:
 - You need a separate implementation for each data type
- In Java, you can make use of generic programming:
 - A mechanism to specify solution <u>without</u> tying it down to a specific data type

Eg: The IntPair Class (non-generic)

- Let's define a class to:
 - □ Store a pair of integers, e.g. (74, −123)
 - Many usages, can represent 2D coordinates, range (min to max), height and weight, etc.

```
class IntPair {
 private int first, second;
 public IntPair(int a, int b) {
 first = a;
 second = b;
 }
 public int getFirst() { return first; }
 public int getSecond() { return second; }
}
```

Using the IntPair Class (non-generic)

```
// This program uses the IntPair class to create an object
// containing the lower and upper limits of a range.
// We then use it to check that the input data fall within
// that range.
 Enter a number in (-5 \text{ to } 20): -10
import java.util.Scanner;
 Enter a number in (-5 to 20): 21
public class TestIntPair {
 Enter a number in (-5 to 20): 12
  public static void main(String[] args) {
 IntPair range = new IntPair(-5, 20);
 Scanner sc = new Scanner(System.in);
 int input;
 do {
 System.out.printf("Enter a number in (%d to %d): ",
 range.getFirst(), range.getSecond());
 input = sc.nextInt();
 } while( input < range.getFirst() ||</pre>
 input > range.getSecond() );
 TestIntPair.java
```

Observation

- The IntPair class idea can be easily extended to other data types:
 double, String, etc.
- The resultant code would be almost the same!

```
class StringPair {
 Only differences are the
  private String first, second;
 data type declarations
  public StringPair( String a, String b ) {
 first = a;
 second = b;
  public String getFirst() { return first; }
  public String getSecond() { return second; }
```

The Generic Pair Class

```
class Pair (<T>) {
  private T first, second;
  public Pair(T a, T b) {
 first = a;
 second = b;
  public T getFirst() { return first; }
  public T getSecond() { return second; }
 Pair.java
```

Important restriction:

- The generic type can be substituted by reference data type only
- Hence, primitive data types are NOT allowed
- Need to use wrapper class for primitive data type

Using the Generic Pair Class

```
TestGenericPair.java
public class TestGenericPair {
  public static void main(String[] args) {
 Pair (Integer) twoInt = new Pair (Integer) (-5, 20);
 Pair(String>) twoStr = new Pair(String>("Turing", "Alan");
 // You can have pair of any reference data types!
 // Print out the integer pair
 System.out.println("Integer pair: (" + twoInt.getFirst()
 + ", " + twoInt.getSecond() + ")";
 // Print out the String pair
 System.out.println("String pair: (" + twoStr.getFirst()
 + ", " + twoStr.getSecond() + ")";
```

- The formal generic type <T> is substituted with the actual data type supplied by the user:
 - □ The effect is similar to generating a new version of the Pair class, where T is substituted

Autoboxing/unboxing (1/2)

The following statement invokes autoboxing

```
Pair<Integer> twoInt = new Pair<Integer>(-5, 20);
```

- Integer objects are expected for the constructor, but -5 and 20, of primitive type int, are accepted.
- Autoboxing is the automatic conversion that the Java compiler makes between the primitive types and their corresponding object wrapper classes
 - The primitive values -5 and 20 are converted to objects of **Integer**
- The Java compiler applies autoboxing when a primitive value is:
 - Passed as a parameter to a method that expects an object of the corresponding wrapper class
 - Assigned to a variable of the correspond wrapper class

Autoboxing/unboxing (2/2)

- Converting an object of a wrapper type (e.g.: Integer) to its corresponding primitive (e.g: int) value is called unboxing.
- The Java compiler applies unboxing when an object of a wrapper class is:
 - Passed as a parameter to a method that expects a value of the corresponding primitive type
 - Assigned to a variable of the corresponding primitive type

```
i = 5
intObj = 7
```

```
int a = 10;
Integer b = 10;  // autoboxing
System.out.println(a == b);
```

true

The Generic NewPair Class

- We can have more than one generic type in a generic class
- Let's modify the generic pair class such that:
 - Each pair can have two values of different data types

```
class NewPair (<S,T>
 You can have multiple generic data types.
  private S first;
 Convention: Use single uppercase
  private T second;
 letters for generic data types.
  public NewPair(S a, T b) {
 first = a;
 second = b;
  public S getFirst() { return first; }
  public T getSecond() { return second; }
 NewPair.java
```

Using the Generic NewPair Class

```
public class TestNewGenericPair {

public static void main(String[] args) {

NewPair String, Integer someone =
 new NewPair String, Integer > ("James Gosling", 55);

System.out.println("Name: " + someone.getFirst());
System.out.println("Age: " + someone.getSecond());
}

Name: James Gosling
Age: 55
```

- This NewPair class is now very flexible!
 - Can be used in many ways

Summary

Caution:

- Generics are useful when the code remains unchanged other than differences in data types
- When you declare a generic class/method, make
 sure that the code is valid for all possible data types
- Additional Java Generics topics (not covered):
 - Generic methods
 - Bounded generic data types
 - Wildcard generic data types

3 Vector class

Class for dynamic-size arrays

Motivation

- Java offers a Vector class to provide:
 - Dynamic size
 - expands or shrinks automatically
 - Generic
 - allows any reference data types
 - Useful predefined methods
- Use array if the size is fixed; use Vector if the size may change.

API documentation (1/3)

Method Summary	
Methods	
Modifier and Type	Method and Description
boolean	add (E e) Appends the specified element to the er
void	<pre>add(int index, E elemen Inserts the specified element at the spe</pre>
boolean	addAll (Collection ext<br Appends all of the elements in the spec Collection's Iterator.
boolean	addAll (int index, Colle Inserts all of the elements in the specific
void	addElement (E obj) Adds the specified component to the en
int	capacity () Returns the current capacity of this vec
void	clear() Removes all of the elements from this \

API documentation (2/3)

```
import java.util.Vector;

//Declaration of a Vector reference
Vector<E> myVector;

//Initialize a empty Vector object
myVector = new Vector<E>;
```

Commonly Used Method Summary	
boolean	isEmpty() Tests if this vector has no components.
int	size() Returns the number of components in this vector.

[501043 Lecture 4: Collection of Data]

API documentation (3/3)

Commonly Used Method Summary (continued)	
boolean	add (E o) Appends the specified element to the end of this Vector.
void	add(int index, E element) Inserts the specified element at the specified position in this Vector.
E	remove(int index) Removes the element at the specified position in this Vector.
boolean	remove (Object o) Removes the first occurrence of the specified element in this Vector If the Vector does not contain the element, it is unchanged.
E	get(int index) Returns the element at the specified position in this Vector.
int	<pre>indexOf(Object elem) Searches for the first occurrence of the given argument, testing for equality using the equals method.</pre>
boolean	contains (Object elem) Tests if the specified object is a component in this vector.

Example

TestVector.java import java.util.Vector; public class TestVector { **Output:** [501042, 501043, 502043] public static void main(String[] args) At index 0: 501042 Vector<String> courses; 501043 is in courses 501042 courses = new Vector<String>(); 502043 courses.add("501043"); courses.add(0, "501042"); Vector class has a nice toString() courses.add("502043"); method that prints all elements System.out.println(courses); System.out.println("At index 0: " + courses.get(0)); if (courses.contains("501043")) System.out.println("501043 is in courses"); courses.remove("501043"); for (String c: courses) System.out.println(c); The enhanced for-loop is applicable

to Vector objects too!

4 ArrayList class

Another class for dynamic-size arrays

Introduction (1/2)

- Java offers an ArrayList class to provide similar features as Vector:
 - Dynamic size
 - expands or shrinks automatically
 - Generic
 - allows any reference data types
 - Useful predefined methods
- Similarities:
 - Both are index-based and use an array internally
 - Both maintain insertion order of element
- So, what are the differences between Vector and ArrayList?
 - This is one of the most frequently asked questions, and at interviews!

Introduction (2/2)

Differences between Vector and ArrayList

Vector	ArrayList
Since JDK 1.0	Since JDK 1.2
Synchronised * (thread-safe)	Not synchronised
Slower (price of synchronisation)	Faster (≈20 – 30%)
Expansion: default to double the size of its array (can be set)	Expansion: increases its size by ≈50%

- ArrayList is preferred if you do not need synchronisation
 - Java supports multiple threads, and these threads may read from/write to the same variables, objects and resources. Synchronisation is a mechanism to ensure that Java thread can execute an object's synchronised methods one at a time.
- When using Vector /ArrayList, always try to initialise to the largest capacity that your program will need, since expanding the array is costly.
 - Array expansion: allocate a larger array and copy contents of old array to the new one

[501043 Lecture 4: Collection of Data]

API documentation (1/3)

Method Summary	
Methods	
Modifier and Type	Method and Description
boolean	add (E e) Appends the specified element to the e
void	add(int index, E elemen Inserts the specified element at the spe
boolean	<pre>addAll (Collection<? ext Appends all of the elements in the spec Iterator.</pre></pre>
boolean	addAll(int index, Colle Inserts all of the elements in the specifi
void	clear() Removes all of the elements from this
Object	clone () Returns a shallow copy of this Array
boolean	contains (Object o) Returns true if this list contains the s
void	<pre>ensureCapacity(int minC</pre>

API documentation (2/3)

PACKAGE	<pre>import java.util.ArrayList;</pre>
SYNTAX	<pre>//Declaration of a ArrayList reference ArrayList<e> myArrayList; //Initialize a empty ArrayList object</e></pre>
	myArrayList = new ArrayList <e>;</e>

Commonly Used Method Summary	
boolean	isEmpty() Returns true if this list contains no element.
int	size() Returns the number of elements in this list.

API documentation (3/3)

Commonly Used Method Summary (continued)	
boolean	add (E e) Appends the specified element to the end of this list.
void	<pre>add(int index, E element) Inserts the specified element at the specified position in this list.</pre>
E	remove(int index) Removes the element at the specified position in this list.
boolean	remove (Object o) Removes the first occurrence of the specified element from this list, if it is present.
Е	get(int index) Returns the element at the specified position in this list.
int	<pre>indexOf(Object o) Returns the index of the first occurrence of the specified element in this list, or -1 if this list does not contain the element.</pre>
boolean	contains (Object elem) Returns true if this list contains the specified element.

_ [501043 Lecture 4: Collection of Data] _

Example

```
TestArrayList.java
import java.util.ArrayList;
import java.util.Scanner;
public class TestArrayList {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 ArrayList<Integer> list = new ArrayList<Integer>();
 System.out.println("Enter a list of integers, press ctrl-d to end.");
 while (sc.hasNext()) {
 Output:
 list.add(sc.nextInt());
 Enter a list ... to end.
 31
 System.out.println(list); // us
 17
 -5
 // Move first value to last
 26
 list.add(list.remove(0));
 50
 (user pressed ctrl-d here)
 System.out.println(list);
 [31, 17, -5, 26, 50]
 [17, -5, 26, 50, 31]
}
```

Summary

Java Elements

Array:

- Declaration and common usage

Generics:

- Allowing operation on objects of various types

Vector and **ArrayList**:

- Dynamic-size arrays
- Declaration and useful methods

Missing Digits (1/2)

- [This is adapted from a 501042 exercise in C]
 Write a program MissingDigits.java to read in a positive integer and list out all the digits that do not appear in the input number. (Assume input value has no leading zeroes.)
- You are to use <u>primitive array</u>, not Vector, ArrayList or any other related classes.
- You should use a boolean array.
- Sample run:

```
Enter a number: 73015
```

Missing digits in 73015: 2 4 6 8 9

Missing Digits (2/2)

©Prawny •

What is the boolean array for? Idea?

Detecting Duplicates (1/4)

- Using ArrayList class and random number generation.
 - You may use the Math random() method or the Random class
- Write a program DetectDuplicates.java to read the following values:
 - The number of unique random integers to generate; and
 - □ Limit of the values: each random number generated should be in the range from 0 (inclusive) to limit (exclusive), or [0, limit – 1].
 - (Certainly, the second input value must not be smaller than the first)
- Each time a random integer is generated, you must check if it is a duplicate of an earlier generated value. If it is, it must be discarded. The program goes on to generate the required number of unique random integers.
- You are to count how many duplicates were detected.

Detecting Duplicates (2/4)

- Sample run
 - (In testing your code, each time a random number is generated, you may want to print it to check that the computation is correct)

```
Enter number of unique integers to generate: 10
Enter limit: 20
List: [16, 3, 15, 17, 2, 10, 18, 5, 12, 14]
Duplicates detected: 8
```

Detecting Duplicates (3/4)

DetectDuplicates.java

```
import java.util.*;
public class DetectDuplicates {
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 ArrayList<Integer> list = new ArrayList<Integer>();
 System.out.print("Enter number of unique ...: ");
 int numUnique = sc.nextInt();
 System.out.print("Enter limit: ");
 int limit = sc.nextInt();
 Random rnd = new Random();
 int countUnique = 0;
 int countDuplicates = 0;
 int num; // the random number
```

[501043 Lecture 4: Collection of Data]

Detecting Duplicates (4/4)

DetectDuplicates.java

End of file