More on Implementing Collections III

Lecture 9

Menu

- Implementing ArrayList:
 - Iterators
 - Cost of adding and removing

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 do we increase the size?

Iterator

ArrayList: iterator

```
/** Returns an iterator over the elements in the List */
public Iterator <E> iterator(){
 return new ArrayListIterator<E>(this);
/** Definition of the iterator for an ArrayList
  * Defined inside the ArrayList class, and can therefore access
 the private fields of an ArrayList object. */
 private class ArrayListIterator <E> implements Iterator <E>{
 // fields to store state
 // constructor
 // hasNext(),
 // next(),
 // remove() (an optional operation for Iterators)
```


Iterator

```
private class ArrayListIterator <E> implements Iterator <E>{
 private ArrayList<E> list;// reference to the list it is iterating down
 private int nextIndex = 0; // the index of the next value to return
 private boolean canRemove = false;
 // to disallow the remove operation initially
 /** Constructor */
 private ArrayListIterator (ArrayList <E> list) {
 this.list = list;
 /** Return true if iterator has at least one more element */
 public boolean hasNext () {
 return (nextIndex < list.count);</pre>
```

Iterator: next, remove

```
/** Return next element in the List */
public E next() {
 if (nextIndex >= list.count) throw new NoSuchElementException();
 return list.get(nextIndex++); ← increment and return
/** Remove from the list the last element returned by the iterator.
 Can only be called once per call to next. */
public void remove(){
 throw new UnsupportedOperationException();
```

Iterator, with remove

Iterator: next, remove

```
/** Return next element in the List */
 public E next() {
 if (nextIndex >= list.count) throw new
 NoSuchElementException();
 canRemove = true; ← for the remove method
 return list.get(nextIndex++); ← increment and return
/** Remove from the list the last element returned by the iterator.
 Can only be called once per call to next. */
 public void remove(){
 if (!canRemove) throw new IllegalStateException();
 canRemove = false; ← can only remove once
 nextIndex--; ← put counter back to last item
 list.remove(nextIndex); ← remove last item
 what if we don't put counter back to last item?
```

After removal, nextIndex will be pointing at which item?

Multiple Iterators

Multiple Iterators: Summary

- Each iterator keeps track of its own position in the List
- Removing the last item returned is possible, but
- The implementation is not smart, and may be corrupted if any changes are made to the ArrayList that it is iterating down.
- Note that because it is an inner class, it has access to the ArrayList's private fields.

ArrayList: Cost

- What's the cost of get, set, remove, add?
- How should we implement ensureCapacity()?
- How do you measure the cost of operations on collections?
- What is the "cost" of an algorithm or a program?
- Number of steps required if the list contains n items:
 - get:
 - set:
 - remove:
 - add:

- remove() is compulsory in Iterator implementation. (T or F)
- How does ArrayList make use of the 'type parameter' in its implementation?
- Which element will be removed by ArrayList.remove()?
- What does ArrayList.next() check before returning the next element in the list?
- How does ArrayList.remove() ensure only 1 element can be removed after each call to next()?
- What can happen if 2 or more Iterators running concurrently under the same ArrayList? Name 2 scenarios.

Summary

- Implementing ArrayList:
 - Iterators
 - Costs of adding and removing

Readings

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