More on Collections

Lecture 3

Motivation for this study

- What type of 1-dimensional data structure is supported by Java?
- How do we create 1-dimensional data structure under Java?
- How do we use them? How to maintain them?
- Can we iterate through a 1-dimensional data structure under Java?
- More examples?

Menu

Collections and List

Using List and ArrayList

Iterators

Comments on code style

- We will drop "this." except when needed.
 - instead of this.loadFromFile(fname)
 just loadFromFile(fname)
- We will leave out { } when surrounding just one statement

```
 instead of while (i < name.length) {
 name[i] = null;
 }
 just while (i < name.length)
 name[i] = null;</li>
```

Collection Types

Interfaces can **extend** other interfaces:

The **sub** interface has all the methods of the **super** interface plus its own methods (**sub** means? **super** means?)

Methods on Collection and List

```
 Collection <E>

 isEmpty()
 → boolean
 Methods on all types
 • size()
 \rightarrow int
 of collections

 contains(E elem) → boolean

 add(E elem) → boolean (whether it succeeded)

 remove(E elem) → boolean (whether it removed an item)

 iterator() → iterator <E>
 Additional methods

 List <E>

 on all Lists

 add(int index, E elem)

 remove(int index)
 → E (returns the item removed)
 \rightarrow \mathsf{E}
 get(int index)
 • set(int index, E elem) \rightarrow E (returns the item replaced)
 indexOf(E elem)
 \rightarrow int
 subList(int from, int to)
 → List<E>
```

Using a collection type

- Variable or field declared to be of the interface type
 - Specify the type of the collection
 - Specify the type of the value

```
private List <Task> tasks;
```

- The type between "<" and ">" is the type of the elements
- Create an object of a <u>class</u> that implements the type:
 - Specify the class
 - Specify the type of the value

```
tasks = new ArrayList <Task> ();
```

Call methods on the object to access or modify

Example

- TodoList collection of tasks, in order they should be done.
- Collection type: List of tasks

- Requirements of TodoList:
 - read list of tasks from a file,
 - display all the tasks
 - add task, at end, or at specified position
 - remove task,
 - move task to a different position.

Example (TodoList program)

```
public class TodoList implements ActionListener{
 private List<Task> tasks;
 /* read list of tasks from a file, */
 public void readTasks(String fname){
 try {
 Scanner sc = new Scanner(new File(fname));
 tasks = new ArrayList<Task>();
 while ( sc.hasNext() )
 tasks.add(new Task(sc.next()));
 sc.close();
 } catch(IOException e){...}
 displayTasks();
```

Iterating through List:

```
public void displayTasks(){
 textArea.setText(tasks.size() +" tasks to be done:\n");
 for (Task task : tasks){
 textArea.append(task + "\n");
for (int i=0; i<tasks.size(); i++)
 textArea.append(tasks.get(i) + "\n");
iterator <Task> iter = tasks.iterator();
while (iter.hasNext()){
 textArea.append(iter.next() + "\n");
```

Automatically calls toString() method. What is being displayed?

More of the TodoList example:

```
public void actionPerformed(ActionEvent e){
 String but = e.getActionCommand();
 if ( but .equals("Add") ) tasks.add(askTask());
 else if (but.equals("Remove") ) tasks.remove(askTask());
 else if (but.equals( "AddAt" ) )
 tasks.add(askIndex("add where?"), askTask());
 else if (but.equals("RemoveFrom") )
 tasks.remove(askIndex("from"));
 else if (but.equals("MoveTo") ){
 int from= askIndex("move from position: ");
 int to = askIndex("move to position: ")
 Task task= tasks.get(from);
 tasks.remove(from);
 tasks.add(to, task);
 displayTasks();
```

Iterators

```
How does the "for each" work?
```

```
for (Task task : tasks){
 textArea.append(task + "\n");
```

An iterator object attached to tasks that will keep giving you the next element

Turns into


```
Iterator <Task> iter = tasks.iterator();
while (iter.hasNext()){
 Task task = iter.next();
 textArea.append(task + "\n");
```

Iterator is an interface:

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

A Scanner is a fancy iterator

Iterators

Q&A: Compare List against Array in the following aspects

Lists are nicer than arrays:

```
List
 Array
jobList.set(ind, value)
jobList.get(ind)
jobList.size()
jobList.add(value)
jobList.add(ind, value)
jobList.remove(ind)
jobList.remove(value)
 for( ...) { ... ...}
• for (Task t : tasks) vs
```

List vs Array

- Lists are nicer than arrays:
 - No size limit!!! They grow bigger as necessary
 - Lots of code written for you:

```
jobList.set(ind, value)
jobList.get(ind)
jobList.size()
jobList.add(value)
```

```
jobList.add(ind, value)
jobList.remove(ind)
jobList.remove(value)
```

```
jobArray[ind] = value
jobArray[ind]
```

- ? (Not the length!!!)
- ? (Where is the last value? What happens if it's full?)
- ? (Have to shift everything up!!!)
- ? (Have to shift everything down!!!)
- ? (Have to find value, then shift things down!!!)

```
 for (Task t : tasks) vs for( int i = 0; i < ???; i++){</li>
 Task t = taskArray[ i ];
```

Q&A: How does ArrayList work?

What does it store inside?

How does it keep track of the size?

How does it grow when necessary?

How does its iterator work?

Summary

Collections and List

Using List and ArrayList

Iterators

Readings

- [Mar07] Read 3.4
- [Mar13] Read 3.4