Implementing Collections

Lecture 7

Menu

- Comparators
- Exceptions
- Implementing Collections:
 - Interfaces, Classes

Sorting with Comparators

- Suppose we need two different sorting orders at different times?
- Collections.sort(...) has two forms:
 - Sort by the natural order

Collections.sort(todoList)

- the values in todoList must be comparable
- Sort according to a specified order:

Collections.sort(crowd, faceByArea)

faceByArea is a Comparator object for comparing the values in crowd.

Comparable

interface for objects that can be compared

Comparator

An object that can compare other objects

Sorting with Comparators

Collections.sort(crowd, faceByArea);

Comparators

- Comparator <T> is an Interface
- Requires

```
 public int compare(T o1, T o2);

 → –ve if o1 ordered before o2
 equals
 02
 if o1
 → +ve if o1 ordered after o2
 /** Compares faces by the position of their top edge */
 private class TopToBotComparator implements Comparator<Face>{
 public int compare(Face f1, Face f2){
 return (f1.getTop() - f2.getTop());
```

Using Multiple Comparators

```
if (button.equals("SmallToBig")){
 Collections.sort(crowd); // use the "natural ordering" on Faces.
 render();
else if (button.equals("BigToSmall")){
 Collections.sort(crowd, new BigToSmallComparator());
 render();
else if (button.equals("LeftToRight")){
 Collections.sort(crowd, new LfToRtComparator());
 render();
else if (button.equals("TopToBottom")){
 Collections.sort(crowd, new TopToBotComparator());
 render();
```

Exceptions

- What should a method do when something goes wrong?
 - Throw an exception!
 - An exception is an event that
 - occurs during the execution of a program
 - disrupts the normal flow of instruction
- An Exception is a "non-equal exit" (what does
 - Error of some kind, eg
 - file doesn't exist,
 - dividing by zero
 - calling a method on the null object
 - calling an undefined method
 - An exceptional situation, eg
 - text in file doesn't have the expected format
 - user enters an unexpected answer
- How do you deal with Exceptions?
 - throwing exceptions
 - handling (catching) exceptions

May be thrown by the JVM when executing code.

ean?)

May be thrown by code from the java library

May be deliberately thrown by your code.

Catching exceptions

exceptions thrown in a try ... catch can be "caught":

```
Exception object, containing information about the state

... code that might throw an exception
}
catch (⟨ExceptionType1⟩ e1) { ...actions to do in this case....}
catch (⟨ExceptionType2⟩ e2) { ...actions to do in this case....}
catch (⟨ExceptionType3⟩ e3) { System.out.println(e.getMessage()); e.printStackTrace() }
```

- Meaning:
 - If an exception is thrown, jump to catch claus
 - Match exception type against each catch clau
 - If caught, perform the actions, and jump to code after all the catch clauses

The actions may use information in the exception object.

Informative action for an error condition that the program can't deal with itself

Catching exceptions

```
String filename = "/nosuchdir/myfilename";
try {
 // Create the file
 new File(filename).createNewFile();
} catch (IOException e) {
 // Print out the exception that occurred
 System.out.println("Unable to create "+filename+": "+e.getMessage());
}
// Execution continues here after the IOException handler is executed
```

Here's the output:

Unable to create /nosuchdir/myfilename: The system cannot find the path specified

Types of Exceptions

Lots of kinds of exceptions

Exceptions

AcINotFoundException, ActivationException, AlreadyBoundException, ApplicationException, AWTException, BackingStoreException, BadAttributeValueExpException, BadBinaryOpValueExpException, BadLocationException, BadStringOperationException, BrokenBarrierException, CertificateException, ClassNotFoundException, CloneNotSupportedException, DataFormatException, ExpandVetoException, DatatypeConfigurationException, DestroyFailedException, ExecutionException, ExpandVetoException, FontFormatException, GeneralSecurityException, GSSException, IllegalAccessException, IllegalClassFormatException, InstantiationException, InterruptedException, IntrospectionException, InvalidApplicationException, InvalidMidiDataException, InvalidPreferencesFormatException, InvalidTargetObjectTypeException, InvocationTargetException, IOException, JMException, LastOwnerException, LineUnavailableException, MidiUnavailableException, MimeTypeParseException, NamingException, NoninvertibleTransformException, NoSuchFieldException, NoSuchMethodException, NotBoundException, NotOwnerException, ParseException, ParserConfigurationException, PrinterException, PrinterException, RefreshFailedException, RemarshalException, RuntimeException, SAXException, ServerNotActiveException, SQLException,

TimeoutExce Unsupported Unsupported XPathExcep

RunTimeExceptions:

AnnotationTypeMismatchException, ArithmeticException, ArrayStoreException, BufferOverflowException, BufferUnderflowException, CannotRedoException, CannotUndoException, ClassCastException, CMMException, ConcurrentModificationException, DOMException, EmptyStackException, EnumConstantNotPresentException, EventException, IllegalArgumentException, IllegalMonitorStateException, IllegalPathStateException, IllegalStateException, ImagingOpException, IncompleteAnnotationException, IndexOutOfBoundsException, JMRuntimeException, LSException, MalformedParameterizedTypeException, MissingResourceException, NegativeArraySizeException, NoSuchElementException, NullPointerException, ProviderException, RasterFormatException, RejectedExecutionException,

SecurityException, SystemException, TypeNotPresentException, UndeclaredThrowableException,

UnmodifiableSetException, UnsupportedOperationException

Types of Exceptions

Lots of exceptions

- RuntimeExceptions don't have to be handled:
 - An uncaught RuntimeException will result in an error message
 - You can catch them if you want.
- Other Exceptions must be handled:
 - eg IOException
 (which is why we always used a try...catch when opening files).
- An exception object contains information:
 the state of the execution stack
 any additional information specific to the exception

Throwing exceptions

- The throw statement causes an exception.
 - eg, a drawing file has a line with an unknown shape:

eg, defining a method that shouldn't be Could use Could do Such as adding an element to an immutable List

General RuntimeException object.

- Could use a more specific one
- Could define our own type of exception

```
public void add(E element){
 throws new UnsupportedOperationException("Immutable List");
}
```

Throwing exceptions

Implementing Collections

- Part 1: using collections
 - ✓ Different types of collections
 - Alternative data structures and algorithms
 - Cost and efficiency
 - Testing
 - Binary search algorithm
 - Sorting algorithms
- Part 2: implementing collections
 - ❤ What it means to implement a Collection Interface
 - ✓ The Java collections library
 - ✓ Interfaces for List, Set
 - ✓ Using "for each" loop, Iterable, and Iterators
 - ✓ Using Sort, Comparable, and Comparators
 - Throwing exceptions

Interfaces and Classes

- Interface
 - specifies type
 - defines method headers only

- List <*E* >
 - Specifies sequence of E
 - size, add₁, get, set, remove₁
 - add₂, addAll, clear, contains, containsAll, equals, hashCode, isEmpty, indexOf, lastIndexOf, iterator, listIterator, remove₂, removeAll,retainAll, subList, toArray.
- ClassClassImplements
 - implements Interface
 - defines fields for the data structures to hold the data.
 - defines method bodies
 - defines constructors

- implements List < E >
- defines fields with array of < > > and count
- defines size(), add(), ...
- defines ...
- defines constructors

Defining List: Type Variables

```
public interface List <E> extends Collection<E>
 public int size ();
 public E get (int index);
 public E set (int index, E elem);
 public boolean add (E elem);
 public boolean add (int index, E elem);
 public € remove (int index);
 public void remove (Object ob);
 public Iterator<E> iterator();
 public void clear();
 public boolean contains (Object ob);
 public int indexOf (Object ob);
 public boolean addAll (Collection<E>(c)
```

E is a type variable

E will be bound to an actual type when a list is declared:

private List <String> items;

Defining ArrayList

- Design the data structures to store the values
 - array of items
 - count
- Define the fields and constructors

```
public class ArrayList <E> implements List<E> {
 private E [] data;
 private int count;
```

Define all the methods specified in the List interface

Q&A

- A method will do what when something goes wrong?
- An exception provides a local exit when something goes wrong. (T or F)
- Name 3 cases when an exception can be thrown.
- What do we do with exceptions?
- Exceptions can be caught using what Java statement?
- Does exception have a type?
- After the exception handler finishes its work, what will the program do next?
- Can exception handler use information in the exception object?
- What does "e.getMessage()" do where e is an exception object?

- Name 3 common Java exceptions.
- RuntimeExceptions doesn't have to be handled. (T or F)
- IOException doesn't have to be handled. (T or F)
- Which Java statement can cause an exception?
- What happens when we try adding an element to an immutable List?
- Does a Java Interface provide a 'constructor'?
- ArrayList implements which Interface?
- public interface List <E> extends which Java Interface?

Summary

- Comparators
- Exceptions
- Implementing Collections:
 - Interfaces, Classes