Java Collection Framework

Framework

- Interfaces (ADT, Abstract Data Types)
- Implementations (of ADT)
- Algorithms (sort)

java.util.*

- Java 5 released!
 - Lots of changes about collections

Interfaces

Associative containers

Group containers

Implementations

Internals

data structure Resizable Balanced Hash table Hash Linked list Linked list table tree array Set HashSet LinkedHashSet TreeSet LinkedList ArrayList List Map HashMap TreeMap LinkedHashMap classes interface

Collection

- Group of elements (references to objects)
- It is not specified whether they are
 - Ordered / not ordered
 - Duplicated / not duplicated
- Following constructors are common to all classes implementing Collection
 - **→** T()
 - T(Collection c)

Collection interface

int size() boolean isEmpty() boolean contains(Object element) boolean containsAll(Collection c) boolean add(Object element) boolean addAll(Collection c) boolean remove(Object element) boolean removeAll(Collection c) void clear() • Object[] toArray() • Iterator iterator()

Collection example

```
Collection<Person> persons =
 new LinkedList<Person>();
persons.add( new Person("Alice") );
System.out.println( persons.size() );
Collection<Person> copy =
 new TreeSet<Person>();
copy.addAll(persons);//new TreeSet(persons)
Person[] array = copy.toArray();
System.out.println( array[0] );
```


Map

- An object that associates keys to values (e.g., SSN ⇒ Person)
- Keys and values must be objects
- Keys must be unique
- Only one value per key
- Following constructors are common to all collection implementers
 - * T()
 - T (Map m)

Map interface

- Object put(Object key, Object value)
- Object get(Object key)
- Object remove(Object key)
- boolean containsKey(Object key)
- boolean containsValue(Object value)
- public Set keySet()
- public Collection values()
- int size()
- boolean isEmpty()
- void clear()

Map example

```
Map<String,Person> people =
 new HashMap<String,Person>();
people.put( "ALCSMT", //ssn
  new Person("Alice", "Smith") );
people.put( "RBTGRN", //ssn
  new Person("Robert", "Green") );
Person bob = people.get("RBTGRN");
if( bob == null )
 System.out.println( "Not found" );
int populationSize = people.size();
 SOftEng
```

Generic collections

- From Java 5, all collection interfaces and classes have been redefined as Generics
- Use of generics lead to code that is
 - safer
 - more compact
 - easier to understand
 - equally performing

Generic list – excerpt

```
public interface List<E>{
  void add(E x);
  Iterator<E> iterator();
public interface Iterator<E>{
  E next();
  boolean hasNext();
```


Example

- Using a list of Integers
 - Without generics (ArrayList list)

```
list.add(0, new Integer(42));
int n= ((Integer)(list.get(0))).intValue();
```

With generics (ArrayList<Integer> list)


```
list.add(0, new Integer(42));
int n= ((Integer) (list.get(0))).intValue();
```

+ autoboxing (ArrayList<Integer> list)

```
list.add(0,new Integer(42));
int total = list.get(0).intValue();
```


Group containers (Collections)

List

- Can contain duplicate elements
- Insertion order is preserved
- User can define insertion point
- Elements can be accessed by position
- Augments Collection interface

List additional methods

- Object get(int index)
- Object set(int index, Object element)
- void add(int index, Object element)
- Object remove(int index)
- boolean addAll(int index, Collection c)
- int indexOf(Object o)
- int lastIndexOf(Object o)
- List subList(int fromIndex, int toIndex)

List implementations

ArrayList

- get(n)
 - Constant time
- Insert (beginning) and delete while iterating
 - Linear

LinkedList

- get(n)
 - Linear time
- Insert (beginning) and delete while iterating
 - Constant

List implementations

ArrayList

- * ArrayList()
- * ArrayList(int initialCapacity)
- * ArrayList(Collection c)
- * void ensureCapacity(int minCapacity)

LinkedList

- * void addFirst(Object o)
- * void addLast(Object o)
- * Object getFirst()
- + Object getLast()
- Object removeFirst()
- Object removeLast()

Example I

```
LinkedList<Integer> 11 =
 new LinkedList<Integer>();
11.add(new Integer(10));
11.add(new Integer(11));
11.addLast(new Integer(13));
11.addFirst(new Integer(20));
//20, 10, 11, 13
```


Example II

```
Car[] garage = new Car[20];
garage[0] = new Car();
garage[1] = new ElectricCar();
qarage[2] =
garage[3] = |List<Car> garage = new ArrayList<Car>(20);
for(int i=0; garage.set( 0, new Car() );
 garage[i] garage.set( 1, new ElectricCar() );
 garage.set( 2, new ElectricCar() );
 garage.set( 3, new Car());
 for(int i; i<garage.size(); i++){</pre>
 Car c = garage.get(i);
 c.turnOn();
```

Example III

```
List 1 = new ArrayList(2); // 2 refs to null
1.add(new Integer(11));  // 11 in position 0
1.add(0, new Integer(13)); // 11 in position 1
1.set(0, new Integer(20)); // 13 replaced by 20
1.add(9, new Integer(30)); // NO: out of
bounds
1.add(new Integer(30));
 // OK, size
extended
```


Queue

- Collection whose elements have an order (
 - not and ordered collection though
- Defines a head position where is the first element that can be accessed
 - * peek()
 - * poll()

Queue implementations

- LinkedList
 - head is the first element of the list
 - ◆ FIFO: Fist-In-First-Out
- PriorityQueue
 - head is the smallest element

Queue example

```
Queue<Integer> fifo =
 new LinkedList<Integer>();
Queue<Integer> pq =
 new PriorityQueue<Integer>();
fifo.add(3); pq.add(3);
fifo.add(1); pq.add(1);
fifo.add(2); pq.add(2);
System.out.println(fifo.peek()); // 3
System.out.println(pq.peek()); // 1
```


Set

- Contains no methods other than those inherited from Collection
- add() has restriction that no duplicate elements are allowed
 - e1.equals(e2) == false \forall e1,e2 \in Σ

- Iterator
 - The elements are traversed in no particular order

The equals() Contract

- It is reflexive: x.equals(x) == true
- It is symmetric: x.equals(y) == y.equals(x)
- It is transitive: for any reference values x, y, and z, if x.equals(y) == true AND y.equals(z) == true
 => x.equals(z) == true
- It is consistent: for any reference values x and y, multiple invocations of x.equals(y) consistently return true (or false), provided that no information used in equals comparisons on the object is modified.
- x.equals(null) == false

hashCode

Key Hashcode Algorithm Hashcode

Alex
$$A(1) + L(12) + E(5) + X(24) = 42$$

Bob $B(2) + O(15) + B(2) = 19$

Dirk $D(4) + I(9) + R(18) + K(11) = 42$

Fred $F(6) + R(18) + E(5) + (D) = 33$

HashMap Collection

The hashCode() contract

- The hashCode() method must consistently return the same int, if no information used in equals() comparisons on the object is modified.
- If two objects are equal for equals() method, then calling the hashCode() method on the two objects must produce the same integer result.
- If two objects are unequal for equals() method, then calling the hashCode() method on the two objects MAY produce distinct integer results.
 - producing distinct int results for unequal objects may improve the performance of hashtables

HashCode()

Condition	Required	Not Required (But Allowed)
x.equals(y) == true	<pre>x.hashCode() == y.hashCode()</pre>	
<pre>x.hashCode() == y.hashCode()</pre>		x.equals(y) == true
x.equals(y) == false		No hashCode() requirements
x.hashCode() != y.hashCode()	x.equals(y) == false	

equals() and hashcode()

 equals() and hashCode() are bound together by a joint contract that specifies if two objects are considered equal using the equals() method, then they must have identical hashcode values.

To be truly safe:

- If override equals(), override hashCode()
- Objects that are equals have to return identical hashcodes.

SortedSet

- No duplicate elements
- Iterator
 - The elements are traversed according to the natural ordering (ascending)
- Augments Set interface
 - * Object first()
 - * Object last()
 - * SortedSet headSet(Object toElement)
 - * SortedSet tailSet(Object fromElement)
 - * SortedSet subSet(Object from, Object to)

Set implementations

- HashSet implements Set
 - Hash tables as internal data structure (faster)
- LinkedHashSet extends HashSet
 - Elements are traversed by iterator according to the insertion order
- TreeSet implements SortedSet
 - ◆ R-B trees as internal data structure (computationally expensive)

Note on sorted collections

- Depending on the constructor used they require different implementation of the custom ordering
- TreeSet()
 - Natural ordering (elements must be implementations of Comparable)
- TreeSet(Comparator c)
 - Ordering is according to the comparator rules, instead of natural ordering

Associative containers (Maps)

SortedMap

- The elements are traversed according to the keys' natural ordering (ascending)
- Augments Map interface
 - SortedMap subMap(K fromKey, K toKey)
 - SortedMap headMap(K toKey)
 - * SortedMap tailMap(K fromKey)
 - * K firstKey()
 - * K lastKey()

Map implementations

Analogous of Set

- HashMap implements Map
 - No order
- LinkedHashMap extends HashMap
 - Insertion order
- TreeMap implements SortedMap
 - Ascending key order

HashMap

- Get/set takes constant time (in case of no collisions)
- Automatic re-allocation when load factor reached
- Constructor optional arguments
 - ◆ load factor (default = .75)
 - initial capacity (default = 16)

Using HashMap

```
Map<String,Student> students =
 new HashMap<String,Student>();
students.put("123",
 new Student("123","Joe Smith"));
Student s = students.get("123");
for(Student si: students.values()){
```

Iterators

Iterators and iteration

- A common operation with collections is to iterate over their elements
- Interface Iterator provides a transparent means to cycle through all elements of a Collection
- Keeps track of last visited element of the related collection
- Each time the current element is queried, it moves on automatically

Iterator interface

- boolean hasNext()
- Object next()
- void remove()

Iterator examples

Print all objects in a list

```
Collection<Person> persons =
 new LinkedList<Person>();
for(Iterator<Person> i = persons.iterator();
 i.hasNext(); ) {
 Person p = i.next();
System.out.println(p);
```


Iterator examples

The for-each syntax avoids using iterator directly

Iteration examples

Print all values in a map (variant using while)

Iteration examples

Print all keys AND values in a map

```
Map<String,Person> people =
 new HashMap<String,Person>();
Collection<String> keys = people.keySet();
for(String ssn: keys) {
 Person p = people.get(ssn);
 System.out.println(ssn + " - " + p);
```


Iterator examples (until Java 1.4)

Print all objects in a list

```
Collection persons = new LinkedList();
...
for(Iterator i= persons.iterator(); i.hasNext(); ) {
 Person p = (Person)i.next();
 ...
}
```


Iteration examples (until Java 1.4)

Print all values in a map (variant using while)

```
Map people = new HashMap();
...
Collection values = people.values();
Iterator i = values.iterator();
while(i.hasNext()) {
 Person p = (Person)i.next();
 ...
}
```


Iteration examples (until Java 1.4)

Print all keys AND values in a map

```
Map people = new HashMap();
...
Collection keys = people.keySet();
for(Iterator i= keys.iterator(); i.hasNext();) {
 String ssn = (String)i.next();
 Person p = (Person)people.get(ssn);
...
}
```


Note well

 It is unsafe to iterate over a collection you are modifying (add/del) at the same time

- Unless you are using the iterator methods
 - * Iterator.remove()
 - * ListIterator.add()

Delete

```
List<Integer> lst=new LinkedList<Integer>();
lst.add(new Integer(10));
lst.add(new Integer(11));
lst.add(new Integer(13));
lst.add(new Integer(20));
int count = 0;
for (Iterator<?> itr = lst.iterator();
 itr.hasNext(); ) {
 itr.next();
 if (count==1)
 lst.remove(count); // wrong
 count++;
 ConcurrentModificationException
```

Delete (cont'd)

```
List<Integer> lst=new LinkedList<Integer>();
lst.add(new Integer(10));
lst.add(new Integer(11));
lst.add(new Integer(13));
lst.add(new Integer(20));
int count = 0;
for (Iterator<?> itr = lst.iterator();
 itr.hasNext(); ) {
 itr.next();
 if (count==1)
 itr.remove(); // ok
 count++;
 Correct
```


Add

```
List lst = new LinkedList();
lst.add(new Integer(10));
lst.add(new Integer(11));
lst.add(new Integer(13));
lst.add(new Integer(20));
int count = 0;
for (Iterator itr = lst.iterator();
 itr.hasNext(); ) {
 itr.next();
 if (count==2)
 lst.add(count, new Integer(22));//wrong
 count++;
```

SOftEng http://softeng.polito.it ConcurrentModificationException

Add (cont'd)

```
List<Integer> lst=new LinkedList<Integer>();
lst.add(new Integer(10));
lst.add(new Integer(11));
lst.add(new Integer(13));
lst.add(new Integer(20));
int count = 0;
for (ListIterator)Integer> itr =
 lst.listIterator(); itr.hasNext();){
 itr.next();
 if (count==2)
 itr.add(new Integer(22)); // ok
 count++;
 Correct
```

Objects Ordering

Comparable interface

```
public interface Comparable<T> {
 public int compareTo(T obj);
}
```

- Compares the receiving object with the specified object.
- Return value must be:
 - <0 if this precedes obj
 - $\bullet == 0$ if **this** has the same order as **obj**
 - ♦ >0 if this follows obj

Comparable

- The interface is implemented by language common types in packages java.lang and java.util
 - String objects are lexicographically ordered
 - Date objects are chronologically ordered
 - Number and sub-classes are ordered numerically

Custom ordering

 How to define an ordering upon Student objects according to the "natural alphabetic order"

```
public class Student
  implements Comparable<Student>{
 private String first;
 private String last;
 public int compareTo(Student o) {
 ...
 }
}
```


Custom ordering

```
public int compareTo(Student o){
  int cmp = lastName.compareTo(s.lastName);
  if(cmp!=0)
 return cmp;
  else
 return firstName.compareTo(s.firstName);
```


Ordering "the old way"

- In pre Java 5 code we had:
 - *public int compareTo(Object obj)
- No control on types
- A cast had to be performed within the method
 - Possible ClassCastException when comparing objects of unrelated types

Ordering "the old way"

```
public int compareTo(Object obj){
 possible
Student s = (Student)obj;
 run-time error
  int cmp = lastName.compareTo(s.lastName);
  if(cmp!=0)
 return cmp;
  else
 return firstName.compareTo(s.firstName);
```


Custom ordering (alternative)

```
public interface Comparator<T> {
 public int compare(T o1, T o2);
}
```

- java.util
- Compares its two arguments
- Return value must be
 - ◆ < 0 if o1 precedes o2
 - $\bullet == 0$ if o1 has the same ordering as o2
 - ♦>0 if o1 follows o2

Custom ordering (alternative)

```
class StudentIDComparator
 implements Comparator<Student> {
 public int compare(Student s1, Student s2) {
 return s1.getID() - s2.getID();
 }
}
```

- Usually used to define alternative orderings to Comparable
- The "old way" version compares two Object references

Algorithms

Algorithms

- Static methods of java.util.Collections class
 - Work on lists
- sort() merge sort, n log(n)
- binarySearch() requires ordered sequence
- shuffle() unsort
- reverse() requires ordered sequence
- rotate() of given a distance
- min(), max() in a Collection

Sort method

- Two generic overloads:
 - on Comparable objects:

```
public static <T extends Comparable<? super T>>
void sort(List<T> list)
```

using a Comparator object:

```
public static <T>
void sort(List<T> list, Comparator<? super T>)
```


Sort generic

```
T extends Comparable<? super T>
MasterStudent Student MasterStudent
```

- Why <? super T> instead of just <T>?
 - Suppose you define
 - MasterStudent extends Student { }
 - Intending to inherit the Student ordering
 - It does not implement
 Comparable<MasterStudent>
 - But MasterStudent extends (indirectly)
 Comparable<Student>

Custom ordering (alternative)

```
List students = new LinkedList();
students.add(new Student("Mary", "Smith", 34621));
students.add(new Student("Alice", "Knight", 13985));
students.add(new Student("Joe", "Smith", 95635));
Collections.sort(students); // sort by name
Collections.sort(students,
new StudentIDComparator()); // sort by ID
```


Search

- <T> int binarySearch(List<? extends Comparable<? super T>> 1, T key)
 - Searches the specified object
 - List must be sorted into ascending order according to natural ordering
- <T> int binarySearch(List<? extends T> 1,
 T key, Comparator<? super T> c)
 - Searches the specified object
 - List must be sorted into ascending order according to the specified comparator

Algorithms – Arrays

- Static methods of java.util.Arrays class
 - Work on object arrays
- sort()
- binarySearch()

Search – Arrays

- int binarySearch(Object[] a, Object key)
 - Searches the specified object
 - Array must be sorted into ascending order according to natural ordering
- int binarySearch(Object[] a, Object key, Comparator c)
 - Searches the specified object
 - Array must be sorted into ascending order according to the specified comparator

