Using the Java Collection Libraries Lecture 2

- What support is offered by Java for programming with data structure?
- What type of data structure can be created using Java?
- How do we create and access data structure under Java?
- Some real examples?

Menu

- Overview of Data Structure Programming Topics
- Programming with Libraries
- Collections
- Programming with Lists of Objects

Overview of Data Structure Programming in this Course: Part 1

Programming with **Linear** collections

- Kinds of collections:
 - Lists, Sets, Bags, Maps, Stacks, Queues, Priority Queues
- Using Linear collections
 - Programming with collections
 - Searching & Sorting Data
 - Implementing linear collections
 - Implementing sorting algorithms
 - Linked data structures and "pointers"

Overview of Data Structure Programming in this Course: Part 2

Programming with Hierarchical collections

- Kinds of collections:
 - Trees, binary trees, general trees
- Using tree structured collections
 - Building tree structures
 - Searching tree structures
 - Traversing tree structures
- Implementing tree structured collections
- Implementing linear collections
 - with binary search trees

Programming with Libraries

- Modern programs (especially GUI and network) are too big to build from scratch.
 - ⇒ Have to reuse code written by other people
- Libraries are collections of code designed for reuse.
 - Java has a huge collection of standard libraries....

Java API

- Packages, which are collections of
 - Classes
- There are lots of other libraries as well
- Learning to use libraries is essential.
- What are the benefits of reuse?

Libraries to use

java.util
 Collection classes

Other utility classes

java.io
 Classes for input and output

javax.swing java.awt Large library of classes for **GUI** programs

We will use these libraries in almost every program

Using Libraries

Read the documentation to pick useful library

Java API

import the package or class into your program

```
import java.util.*;
import java.io.*;
```

- Read the documentation to identify how to use
 - Constructors for making instances
 - Methods to call
 - Interfaces to implement
- Use the classes as if they were part of your program

"Standard" Collections

Common ways of organising a collection of values:

Each of these is a different type of collection

- values organised/structured differently
- different constraints on duplicates, and on access
- very abstract
 - don't care what type the elements are.
 - don't care how they're stored or manipulated inside

Abstract Data Types

Set, Bag, Queue, List, Stack, Map, etc are

Abstract Data Types (outcome of abstraction / encapsulation)

- an ADT is a type of data, described at an abstract level:
 - Specifies the operations that can be done to an object of this type
 - Specifies how it will behave.
- eg Set: (simple version)
 - Operations: add(value), remove(value), contains(value)→boolean
 - Behaviour:
 - A new set contains no values.
 - A set will contain a value iff
 - the value has been added to the set and
 - it has not been removed since adding it.
 - A set will not contain a value iff
 - the value has never been added to the set, or
 - it has been removed from the set and has not been added since it was removed.

Java Collections library

Interfaces:

- Collection
 - = Bag (most general)
- List
 - = ordered collection
- Set
 - = unordered, no duplicates
- Queue
 ordered collection, limited access
 (add at one end, remove from other)
- Map
 - = key-value pairs (or mapping)

Classes

- List classes:
 ArrayList, LinkedList, vector...
- Set classes: HashSet, TreeSet,...
- Map classes:
 HashMap, TreeMap, ...
- ...

Java Interfaces and ADT's

- A Java Interface corresponds to an Abstract Data Type
 - Specifies what methods can be called on objects of this type (specifies name, parameters and types, and type of return value)
 - Behaviour of methods is only given in comments (but cannot be enforced)

```
× No constructors - can't make an instance: new Set()
```

- No fields doesn't say how to store the data
- × No method bodies. doesn't say how to perform the operations

List Interface in Java

The real **List** interface in Java 1.5 is defined as follows.

```
public interface List<E> extends Collection<E> {
...
boolean add(E o);
E get(int index);
...
boolean contains(Object o);
Iterator<E> iterator(); ...
}
```

Using Java Collection Interfaces

- Your program can
 - Declare a variable, parameter, or field of the interface type
 private List drawing; // a list of Shapes
 - Call methods on that variable, parameter, or field drawing.add(new Rect(100, 100, 20, 30))

× Problem:

How do we specify the type of the values?

Parameterised Types

- The structure and access discipline of a collection is the same, regardless of the type of value in it:
 - A set of Strings, a set of Persons, a set of Shapes, a set of integers all behave the same way.
 - ⇒ Only want one Interface for each kind of collection. (there is only one Set interface)
- Need to specify kind of values in a particular collection
- ⇒ The collection Interfaces (and classes) are parameterised:
 - Interface has a type parameter
 - When declaring a variable collection, you specify
 - the type of the collection and
 - the type of the elements of the collection

Parameterised Types

 Interfaces may have type parameters (eg, type of the element): It's a Set of something, as yet unspecified

When declaring variable, specify the actual type of element

Using the Java Collection Library

Problem:

- How do you create an instance of the interface?
 - Interfaces don't have constructors!

```
private List <Shape> drawing = new ???? ( );
```

- Classes in the Java Collection Library implement the interfaces
 - Define constructors to construct new instances
 - Define method bodies for performing the operations
 - Define fields to store the values
 - → Your program can create an instance of a class.

```
private List <Shape> drawing = new ArrayList <Shape> ( );
```

```
Set <Person> friends = new HashSet <Person> ();
```

ArrayList

- Part of the Java Collections framework.
 - predefined class
 - stores a list of items,
 - a collection of items kept in a particular order.
 - part of the java.util package
 - ⇒ need to import java.util.*; at head of file
- You can make a new ArrayList object, and put items in it
 - Don't have to specify its size
 - Should specify the type of items.
 - new syntax: "type parameters"
 - Like an infinitely stretchable array
 - But, you can't use the [...] notation
 - you have to call methods to access and assign

Using ArrayList: declaring

List of students

Array:

```
private static final int maxStudents = 1000;
private Student[] students = new Student[maxStudents];
private int count = 0;
```

- Alternatively, we can do the following...
- ArrayList:

```
private ArrayList <Student> students = new ArrayList <Student>();
```

- The type of values in the list is between "<" and ">" after ArrayList.
- No maximum; no initial size; no explicit count

Using ArrayList: methods

- ArrayList has many methods! , including:
 - size(): returns the number of items in the list
 - add(item): adds an item to the end of the list
 - add(index, item): inserts an item at index (relocates later items)
 - set(index, item): replaces the item at index with item
 - contains(item): true if the list contains an item that equals item
 - get(index): returns the item at position index
 - remove(item): removes an occurrence of item (what if there are duplicates in the ArrayList?)
 - remove(index): removes the item at position index
 (both relocate later items)
 - You can use the "for each" loop on an array list, as well as a for loop

Using ArrayList

```
private ArrayList <Student> students = new ArrayList <Student>();
Student s = new Student("Lindsay King", "300012345")
students.add(s);
students.add(0, new Student(fscanner));
for (int i = 0; i<students.size(); i++)
 System.out.println(students.get(i).toString());
for (Student st : students)
 System.out.println(st.toString());
if (students.contains(current)){
 file.println(current);
 students.remove(current);
```

Q&A

- Name 3 type of collections that can be implemented under Java Programming with Linear collections
- Name 3 operations that can be implemented under Java Programming with Linear collections
- Name 2 type of collections that can be implemented under Java Programming with Hierarchical collections
- Name 4 operations that can be implemented under Java Programming with Hierarchical collections
- What is a software "library"?
- Define Java "Package".
- Name Java's IO library.
- Name Java's GUI library.
- What is the Java statement to include package or class into your program?

Conclusions

- We can declare the type of a variable/field/parameter to be a collection of some element type
- We can construct a new object of an appropriate collection class.

What's next?

- What can we do with them?
 - What methods can we call on them?
 - How do we iterate down all the elements of a collection?
- How do we choose the right collection interface and class?

Readings

- [Mar07] Read 3.3
- [Mar13] Read 3.3