Implementing Collections II

Lecture 8

Summary

- Implementing Collections:
 - Interfaces, Abstract Classes, Classes

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

```
size()
 add(E o)
 add(int index, E element)
 contains(Object o)
 get(int index)
isEmpty()
 clear()
 set(int index, E element)
 indexOf(Object o)
 remove(int index)
remove(Object o)
 lastIndexOf(Object o)
 iterator()
equals(Object o)
 hashCode()
 listIterator()
```

Defining ArrayList: too many methods

- Problem: There are a lot of methods in List that need to be defined in ArrayList, and many are complicated.
- But, many could be defined in terms of a few basic methods: (size, add, get, set, remove)

```
 eg,
 public boolean addAll(Collection<E> other){
 for (E item : other)
 add(item);
 }
```

- Solution: an Abstract class
 - Defines the complex methods in terms of the basic methods
 - Leaves the basic methods "abstract" (no body)
 - classes implementing List can extend the abstract class.

Interfaces and Classes

- Interface
 - specifies type
 - defines method headers

- List < E >
 - Specifies sequence of E type

- Abstract Class
 - implements Interface
 - defines some methods
 - leaves other methods "abstract"

- AbstractList <E>
 - implements List <E>
 - defines array of <E>
 - defines addAll, subList, ...
 - add, set, get, ... are leftabstract

- Class
 - extends Abstract Class
 - defines data structures
 - defines basic methods
 - defines constructors

- ArrayList <E>
 - extends AbstractList
 - implements fields& constructor
 - implements add, get, ...

AbstractList

```
public abstract class AbstractList <E> implements List<E>{
 No constructor or fields
 declared abstract - must be
 public abstract int size();
 defined in a real class
 public boolean isEmpty(){
 return (size() == 0);
 defined in terms of size()
 public abstract E get(int index),
 declared abstract - must be
 defined in a real class
 public void add(int index, E element){
 throws new UnsupportedOperationException();
 defined to throw exception should
 public boolean add(E element){
 be defined in a real class
 add(size(), element);
 defined in terms of other add
```

AbstractList continued

AbstractList cannot be instantiated.

```
public boolean contains(Object ob){
 for (int i = 0; i<size(); i++)
 if (get(i).equals(ob) ) return true;
 defined in terms of size and get
 return false;
 defined in terms of size and remove
public void clear(){-
 while (size() > 0)
 remove(0);
```

ArrayList extends AbstractList

```
public class ArrayList <E> extends AbstractList<E>{
 // fields to hold the data:
 need an array for the items and an int for the count.
 // constructor(s)
 Initialise the array
 // definitions of basic methods not defined in AbstractList
 size()
 get(index)
 set(index, value)
 remove(index)
 Can give other methods to override the
 add(index, value)
 inherited methods, if it would be more
 iterator()
 efficient
 (other methods are inherited from AbstractList)
 // definition of the Iterator class
```

Implementing ArrayList

Data structure:

data									
count									

- size:
 - returns the value of count
- get and set:
 - check if within bounds, and
 - access the appropriate value in the array
- add(index, elem):
 - check if within bounds, (0..size)
 - move other items up, and insert
 - as long as there is room in the array!

CPT102: 10

ArrayList: fields and constructor

```
public class ArrayList <E> extends AbstractList <E> {
 private E[] data;
 private int count=0;
 private static int INITIALCAPACITY = 16;

public ArrayList(){
 data = (E[]) new Object[INITIALCAPACITY];
}
```

- Can't use type variables as array constructors!!!!
- Must Create as Object[] and cast to E[]
- The compiler will return a warning!
 - " uses unchecked or unsafe operations" (why it is 'unchecked'?)

ArrayList: size, isEmpty

```
public class ArrayList <E> extends AbstractList <E> {
 private E[] data;
 private int count=0;
 9
/** Returns number of elements in collection as integer */
 public int size () {
 return count;
/** Returns true if this set contains no elements. */
 public boolean isEmpty(){
 return count==0;
```

ArrayList: get

```
public class ArrayList <E> extends AbstractList<E> {
 private E[] data;
 private int count=0;
 9
 /**Returns the value at the specified index.
 * Throws an IndexOutOfBoundsException is index is out of
 bounds */
  public E get(int index){
 if (index < 0 || index >= count)
 throw new IndexOutOfBoundsException();
 return data[index];
```

ArrayList: set

```
public class ArrayList <E> extends AbstractList<E> {
  private E[] data;
 9
  private int count=0;
 /**Replaces the value at the specified index by the specified value
 * Returns the old value.
 * Throws an IndexOutOfBoundsException if index is out of
 bounds */
 public E set(int index, E value){
 if (index < 0 || index >= count)
 throw new IndexOutOfBoundsException();
 E ans = data[index];
 data[index] = value;
 return ans;
```

ArrayList: remove

```
public class ArrayList <E> extends AbstractList <E> {
  private E[] data;
 9
  private int count=0;
/** Removes the element at the specified index, and returns it.
 * Throws an IndexOutOfBoundsException if index is out of
 bounds */
public E remove (int index){
 problem?
 if (index < 0 || index >= count)
 throw new IndexOutOfBoundsException();
 E ans = data[index];
 ←remember
 for (int i=index; i< count; i++) ←move items down
 data[i]=data[i+1];
 count--;
 ←decrement
 ←return
 return ans;
```

ArrayList: remove (fixed)

```
public class ArrayList <E> extends AbstractList <E> {
  private E[] data;
 9
  private int count=0;
/** Removes the element at the specified index, and returns it.
 * Throws an IndexOutOfBoundsException if index is out of
 bounds */ public E remove (int index){
 if (index < 0 || index >= count)
 throw new IndexOutOfBoundsException();
 E ans = data[index];
 ←remember
 for (int i=index+1; i< count; i++)←move items down
 data[i-1]=data[i];
 count--;
 ←decrement
 data[count] = null;
 ←delete previous last element
 ←return
 return ans;
```

ArrayList: add

```
public class ArrayList <E> extends AbstractList <E> {
  private E[] data;
 9
  private int count=0;
/** Adds the specified element at the specified index */
public void add(int index, E item){
 if (index < 0 || index >= count)
 throw new IndexOutOfBoundsException();
 for (int i=count; i > index; i--) ← move items up
 data[i]=data[i-1];
 data[index]=item;
 ←insert
 count++;
 ←increment
```


What's wrong???

ArrayList: add (fixed)

```
public class ArrayList <E> extends AbstractList <E> {
  private E[] data;
 9
  private int count=0;
/** Adds the specified element at the specified index.*/
public void add(int index, E item){
 if (index < 0 || index > count)
 ←can add at end?
 throw new IndexOutOfBoundsException();
 ensureCapacity();
 ←make room
 for (int i=count; i > index; i--) ←move items up
 data[i]=data[i-1];
 data[index]=item;
 ←insert
 count++;
 ←increment
```

Increasing Capacity

ensureCapacity():

How big should the new array be?

ArrayList: ensureCapacity

```
/**Ensure data array has sufficient number of elements
 * to add a new element */
 private void ensureCapacity () {
 if (count < data.length) return; ← room already
 E [] newArray = (E[]) (new Object[data.length+INITIALCAPACITY]);
 for (int i = 0; i < count; i++)
 ← copy to new array
 newArray[i] = data[i];
 data = newArray;
 ← replace (replace what?)
OR
 private void ensureCapacity () {
 if (count < data.length) return;</pre>
 ← room already
 E [] newArray = (E[]) (new Object[data.length * 2]);
 for (int i = 0; i < count; i++)
 ← copy to new array
 newArray[i] = data[i];
 data = newArray;
 ← replace
```

ArrayList: What else?

- iterator():
 - defining an iterator for ArrayList.
- Cost:
 - What is the cost (time) of adding or removing an item?
 - How expensive is it to increase the size?
 - How should we increase the size?

Q&A

- What are the key features of an abstract class?
- Can an abstract class be instantiated?
- Abstract methods can be defined within a class to save implementation efforts. (T or F)
- What are the key issues of implementation when we remove an element from an ArrayList?
- What are the key issues of implementation when we add an element from an ArrayList?

Menu

- Implementing Collections:
 - Interfaces, Abstract Classes, Classes