

Chapter 13 Collections

Java Software Solutions
Foundations of Program Design
Seventh Edition

John Lewis William Loftus

Addison-Wesley is an imprint of

Collections

- A collection is an object that helps us organize and manage other objects
- Chapter 13 focuses on:
 - the concept of a collection
 - separating the interface from the implementation
 - dynamic data structures
 - linked lists
 - queues and stacks
 - trees and graphs
 - generics

Outline

Collections and Data Structures

Dynamic Representations

Linear Structures (Queues & Stacks)

Non-Linear Structures (Trees & Graphs)

The Java Collections API

Collections

- A collection is an object that serves as a repository for other objects
- A collection provides services for adding, removing, and otherwise managing the elements it contains
- Sometimes the elements in a collection are ordered, sometimes they are not
- Sometimes collections are homogeneous, containing all the same type of objects, and sometimes they are heterogeneous

Abstraction

- Collections can be implemented in many different ways
- Collections should be abstractions
- That is, they should hide unneeded details
- We want to separate the interface of the structure from its underlying implementation
- This helps manage complexity and makes it possible to change the implementation without changing the interface

Abstract Data Types

- An abstract data type (ADT) is an organized collection of information and a set of operations used to manage that information
- The set of operations defines the interface to the ADT
- In one sense, as long as the ADT fulfills the promises of the interface, it doesn't matter how the ADT is implemented
- Objects are a good programming mechanism to create ADTs because their internal details are encapsulated

Outline

Collections and Data Structures

Dynamic Representations

Linear Structures (Queues & Stacks)

Non-Linear Structures (Trees & Graphs)

The Java Collections API

Dynamic Structures

- A static data structure has a fixed size
- This meaning is different from the meaning of the static modifier
- Arrays are static; once you define the number of elements it can hold, the size doesn't change
- A dynamic data structure grows and shrinks at execution time as required by its contents
- A dynamic data structure is implemented using object references as links

Object References

- Recall that an object reference is a variable that stores the address of an object
- A reference also can be called a pointer
- References often are depicted graphically:

References as Links

- Object references can be used to create links between objects
- Suppose a class contains a reference to another object of the same class:

```
class Node
{
 int info;
 Node next;
}
```

References as Links

 References can be used to create a variety of linked structures, such as a linked list:

Intermediate Nodes

- The objects being stored should not be concerned with the details of the data structure in which they may be stored
- For example, the Student class should not have to store a link to the next Student object in the list
- Instead, use a separate node class with two parts:
 - a reference to an independent object
 - a link to the next node in the list
- The internal representation becomes a linked list of nodes

Magazine Collection

- Let's explore an example of a collection of Magazine objects, managed by the MagazineList class, which has an private inner class called MagazineNode
- See MagazineRack.java
- See MagazineList.java
- See Magazine.java

```
//***********************
 MagazineRack.java Author: Lewis/Loftus
 Driver to exercise the MagazineList collection.
//*********************
public class MagazineRack
  // Creates a MagazineList object, adds several magazines to the
  // list, then prints it.
  public static void main (String[] args)
 MagazineList rack = new MagazineList();
 rack.add (new Magazine("Time"));
 rack.add (new Magazine("Woodworking Today"));
 rack.add (new Magazine("Communications of the ACM"));
 rack.add (new Magazine("House and Garden"));
 rack.add (new Magazine("GQ"));
 System.out.println (rack);
}
```

```
Output
//********
 ******
 MagazineRack.
 Time
 Woodworking Today
 Driver to exe
//******
 Communications of the ACM
 House and Garden
public class Maga
 GO
  // Creates a MagazineList object, adds several magazines to the
  // list, then prints it.
  public static void main (String[] args)
 MagazineList rack = new MagazineList();
 rack.add (new Magazine("Time"));
 rack.add (new Magazine("Woodworking Today"));
 rack.add (new Magazine("Communications of the ACM"));
 rack.add (new Magazine("House and Garden"));
 rack.add (new Magazine("GQ"));
 System.out.println (rack);
}
```

```
//*********************
  MagazineList.java Author: Lewis/Loftus
//
  Represents a collection of magazines.
//*********************
public class MagazineList
 private MagazineNode list;
 //-----
 // Sets up an initially empty list of magazines.
 public MagazineList()
 list = null;
continue
```

```
continue
  // Creates a new MagazineNode object and adds it to the end of
  // the linked list.
  //-----
  public void add (Magazine mag)
 MagazineNode node = new MagazineNode (mag);
 MagazineNode current;
 if (list == null)
 list = node;
 else
 current = list;
 while (current.next != null)
 current = current.next;
 current.next = node;
continue
```


```
continue
 // Returns this list of magazines as a string.
 public String toString ()
 String result = "";
 MagazineNode current = list;
 while (current != null)
 result += current.magazine + "\n";
 current = current.next;
 return result;
continue
```

```
continue
  //********************
  // An inner class that represents a node in the magazine list.
 The public variables are accessed by the MagazineList class.
  //********************
  private class MagazineNode
 public Magazine magazine;
 public MagazineNode next;
 // Sets up the node
 public MagazineNode (Magazine mag)
 magazine = mag;
 next = null;
```

```
//**********************
  Magazine.java
 Author: Lewis/Loftus
  Represents a single magazine.
//**********************
public class Magazine
  private String title;
  // Sets up the new magazine with its title.
  public Magazine (String newTitle)
 title = newTitle;
  // Returns this magazine as a string.
  //-----
  public String toString ()
 return title;
```

Inserting a Node

 A node can be inserted into a linked list with a few reference changes:

Quick Check

Write code that inserts newNode after the node pointed to by current.

Quick Check

Write code that inserts newNode after the node pointed to by current.

```
newNode.next = current.next;
current.next = newNode;
```


Deleting a Node

 Likewise, a node can be removed from a linked list by changing the next pointer of the preceding node:

Other Dynamic Representations

 It may be convenient to implement a list as a doubly linked list, with next and previous references:

Other Dynamic Representations

 Another approach is to use a separate header node, with a count and references to both the front and rear of the list:

Outline

Collections and Data Structures

Dynamic Representations

Linear Structures (Queues & Stacks)

Non-Linear Structures (Trees & Graphs)

The Java Collections API

Classic Data Structures

- Now we'll examine some common data structures that are helpful in many situations
- Classic linear data structures include queues and stacks
- Classic nonlinear data structures include trees and graphs

Queues

- A queue is a list that adds items only to the rear of the list and removes them only from the front
- It is a FIFO data structure: First-In, First-Out
- Analogy: a line of people at a bank teller's window

Queues

- Classic operations for a queue
 - enqueue add an item to the rear of the queue
 - dequeue (or serve) remove an item from the front of the queue
 - empty returns true if the queue is empty
- Queues often are helpful in simulations or any situation in which items get "backed up" while awaiting processing

Queues

- A queue can be represented by a singly-linked list; it is most efficient if the references point from the front toward the rear of the queue
- A queue can be represented by an array, using the remainder operator (%) to "wrap around" when the end of the array is reached and space is available at the front of the array

- A stack ADT is also linear, like a list or a queue
- Items are added and removed from only one end of a stack
- It is therefore LIFO: Last-In, First-Out
- Analogies: a stack of plates or a stack of books

Stacks often are drawn vertically:

- Clasic stack operations:
 - push add an item to the top of the stack
 - pop remove an item from the top of the stack
 - peek (or top) retrieves the top item without removing it
 - empty returns true if the stack is empty
- A stack can be represented by a singly-linked list, with the first node in the list being to top element on the stack
- A stack can also be represented by an array, with the bottom of the stack at index 0

- The java.util package contains a Stack class
- The Stack operations operate on Object references
- Suppose a message has been encoded by reversing the letters of each word
- See Decode.java

```
//**********************
 Decode.java Author: Lewis/Loftus
//
 Demonstrates the use of the Stack class.
//**********************
import java.util.*;
public class Decode
  // Decodes a message by reversing each word in a string.
  public static void main (String[] args)
 Scanner scan = new Scanner (System.in);
 Stack word = new Stack();
 String message;
 int index = 0;
 System.out.println ("Enter the coded message:");
 message = scan.nextLine();
 System.out.println ("The decoded message is:");
continue
```

continue while (index < message.length())</pre> { // Push word onto stack while (index < message.length() && message.charAt(index) != ' ')</pre> { word.push (new Character(message.charAt(index))); index++; // Print word in reverse while (!word.empty()) System.out.print (((Character)word.pop()).charValue()); System.out.print (" "); index++; System.out.println();

Sample Run continue Enter the coded message: while (index artxE eseehc esaelp { // Push v The decoded message is: while (ir Extra cheese please harAt(index) != ' ') word.push (new Character(message.charAt(index))); index++; // Print word in reverse while (!word.empty()) System.out.print (((Character)word.pop()).charValue()); System.out.print (" "); index++; System.out.println();

Outline

Collections and Data Structures

Dynamic Representations

Linear Structures (Queues & Stacks)

Non-Linear Structures (Trees & Graphs)

The Java Collections API

Trees

- A tree is a non-linear data structure that consists of a root node and potentially many levels of additional nodes that form a hierarchy
- Nodes that have no children are called leaf nodes
- Nodes except for the root and leaf nodes are called internal nodes
- In a general tree, each node can have many child nodes

A General Tree

Binary Trees

- In a binary tree, each node can have no more than two child nodes
- Trees are typically are represented using references as dynamic links
- For binary trees, this requires storing only two links per node to the left and right child

Graphs

- A graph is another non-linear structure
- Unlike a tree, a graph does not have a root
- Any node in a graph can be connected to any other node by an edge
- Analogy: the highway system connecting cities on a map

Graphs

Digraphs

- In a directed graph or digraph, each edge has a specific direction.
- Edges with direction sometimes are called arcs
- Analogy: airline flights between airports

Digraphs

Representing Graphs

- Both graphs and digraphs can be represented using dynamic links or using arrays.
- As always, the representation should facilitate the intended operations and make them convenient to implement

Outline

Collections and Data Structures

Dynamic Representations

Linear Structures (Queues & Stacks)

Non-Linear Structures (Trees & Graphs)

The Java Collections API

Collection Classes

- The Java standard library contains several classes that represent collections, often referred to as the Java Collections API
- Their underlying implementation is implied in the class names such as ArrayList and LinkedList
- Several interfaces are used to define operations on the collections, such as List, Set, SortedSet, Map, and SortedMap

Generics

- As mentioned in Chapter 5, Java supports generic types, which are useful when defining collections
- A class can be defined to operate on a generic data type which is specified when the class is instantiated:

```
LinkedList<Book> myList =
new LinkedList<Book>();
```

- By specifying the type stored in a collection, only objects of that type can be added to it
- Furthermore, when an object is removed, its type is already established

Summary

- Chapter 13 has focused on:
 - the concept of a collection
 - separating the interface from the implementation
 - dynamic data structures
 - linked lists
 - queues and stacks
 - trees and graphs
 - generics