Abstract Data Types dan Java Collections API

Abstract Data Type (ADT) adalah ...

- Spesifikasi dari sekumpulan data termasuk operasi yang dapat dilakukan pada data tersebut. (Wikipedia)
- Sekumpulan data dan operasi terhadap data tersebut yang definisi-nya tidak bergantung pada implementasi tertentu. (/www.nist.gov/dads/)

Interface

- Spesifikasi Abstract Data Type biasa disebut sebagai interface.
- Interface menyatakan apa yang dapat dilihat dan digunakan oleh programmer.
- Dalam Java, hal tersebut dinyatakan sebagai public method.
- Operasi-operasi yang dapat dilakukan pada abstract data type dituliskan dalam interface dan dinyatakan public.

Pemisahan interface dengan implementasi

- Pengguna dari sebuah abstract data type hanya perlu memikirkan dan mempelajari interface yang diberikan tanpa perlu mengetahui banyak bagaimana implementasi dilakukan. (prinsip: enkapsulasi)
- Implementasi dapat saja berubah namun interface tetap.
- Dengan kata lain, implementasi dari sebuah abstract data type dapat saja berbeda-beda namun selama masih mengikuti interface yang diberikan maka program yang menggunakan abstract data type tersebut tidak akan terpengaruh.

Struktur data = container

- Sebuah struktur data dapat dipandang sebagai tempat penyimpanan benda (container).
- Beberapa hal yang dapat dilakukan:
 - Menaruh benda
 - Mengambil benda
 - Mencari benda tertentu
 - Mengosongkannya (atau periksa apakah kosong)

Data

Contoh Interface struktur data:

```
void add(Benda x);
void remove(Benda x);
Benda access(Benda x);
void makeEmpty();
boolean isEmpty();
```

ADT: List

- Sebuah List adalah kumpulan benda di mana setiap benda memiliki posisi.
- Setiap benda dalam List dapat diakses melalui indeks-nya.
- Contoh paling gampang: array!

Contoh Interface list: void insert(int indeks, Benda x); void append(Benda x); void remove(int indeks); void remove(Benda x); Benda get(int indeks);

ADT: Stack

- Sebuah Stack adalah kumpulan benda di mana hanya benda yang most recently inserted dapat diakses.
- Bayangkan setumpuk koran.
- Benda yang paling terakhir ditambahkan ditaruh di atas tumpukan (top).
- Operasi pada Stack membutuhkan waktu konstan (O(I)).

Contoh Interface stack:

```
void push(Benda x);
Benda pop();
Benda top();
```

ADT: Queue

dequeue getFront

Most recent

Least recent

- Sebuah Queue adalah kumpulan benda di mana hanya benda yang least recently inserted dapat diakses.
- Bayangkan antrian printer job pada jaringan.
- Benda yang paling awal ditambahkan berada di depan antrian (front).
- Operasi pada Queue membutuhkan waktu konstan (O(I)).

```
Contoh Interface queue:

void enqueue (Benda x);
Benda dequeue();
Benda getFront();
```

ADT: Set

- Set adalah struktur data yang tidak mengizinkan duplikasi data.
- Bandingkan dengan struktur data lain yang mengizinkan kita menyimpan dua data yang sama.
- Bayangkan peserta kuliah ini: Setiap peserta unik, tidak ada yang terdaftar dua kali!


```
Contoh Interface set:

void add(Benda x);

void remove(Benda x);

boolean isMember(Benda x);
```

ADT: Map

- Map adalah struktur data yang berisi sekumpulan pasangan nama (keys) dan nilai (values) dari nama tersebut.
- Nama (Keys) harus unik, tapi nilai (values) tidak.
- Bayangkan basis-data yang berisi informasi peserta kuliah. Apa yang menjadi "nama" (keys)?

Contoh Interface sebuah Map:

```
void put(Kunci id, Nilai x);
void remove(Kunci id);
Nilai get(Kunci id);
```

ADT: Priority Queue

Highest priority

- Priority Queue adalah struktur data queue yang tiap elemen data dapat miliki nilai prioritas. Data dengan nilai prioritas tertinggilah yang dapat diakses terlebih dulu.
- Bayangkan sebuah antrian pada printer jaringan. Misalkan ada sebuah permintaan cetak untuk 100 halaman hanya beberapa detik lebih awal dari permintaan cetak selembar halaman.

Contoh Interface sebuah *Priority Queue*:

void insert(Benda x); (Menambahkan)

void deleteMin(); (menghapus)

Benda findMin(); (meng-akses)

Java Collection API

What is Collections?

- collection di sebagian literatur disebut sebagai: container
- Dalam bahasa pemrograman Java, collection adalah sebuah object yang mengelompokkan beberapa element dalam satu unit.
- Collections digunakan untuk menyimpan, mengambil, memanipulasi dan untuk menghubungkan/menggabungkan data.

API vs doing it yourself

- OJika anda menggunakan Java collections framework, programmer lain dapat lebih mudah mengadaptasi program anda.
- OJika anda membuat implementasi sendiri, maka programmer lain belum tentu dapat dengan mudah mempelajari program anda.
- Namun demikian, sebagai mahasiswa/i ilmu komputer, perlu memahami bagaimana data tersusun dalam memory dan perlu memahami konsep-konsep apa yang mendasarinya.
- OTidak menutup kemungkinan untuk mengextend/meng-implement Collections

Interfaces

- Java collections framework didasari pada sekumpulan interface yang mendikte metodemetode metode apa saja yang harus diimplementasikan dan membantu standarisasi penggunaan.
- Hubungan antara beberapa interface:

The Collection interface

OInterface Collection adalah interface utama yang menetapkan operasi-operasi dasar, antara lain:

```
int size();
boolean isEmpty();
boolean contains(Object element);
boolean add(E element);
boolean remove(Object element);
Iterator iterator();
```

OE menyatakan tipe parameter.

Primitive types

- O Collections adalah kumpulan dari referensi terhadap object dan tidak bisa berisi tipe primitif.
- jika membutuhkan kumpulan data bertipe primitif misalnya characters, kita tidak bisa memparameterisasi collection dengan tipe char. kita harus menggunakan kelas: Character
- O Namun Java menyediakan fasilitas: boxing and unboxing
- O Jika hendak meletakkan data bertipe char dalam sebuah collection bertipe Character, maka Java akan secara otomatis melakukan "boxing" (membungkus) char dalam kelas Character
- O Jika hendak mendapatkan data char tersebut, Java akan secara automatis melakukan "unbox" dan memberikan data dalam tipe char.

Collections in use

```
import java.util.*;
public class Example{
 private List<String> list
 public List<String> getList(){
 return list;
 Example() {
 list = new ArrayList<String>();
 list.add(new String("Hello world!"));
 list.add(new String("Good bye!"));
```

```
public void printList() {
 for (Object s:list) {
 System.out.println(s);
public static void main(String argv[]) {
 Example e = new Example();
 e.printList();
 Collections.sort(e.getList());
 e.printList();
```

Generic Collections

Kebutuhan akan generic programming

```
Apa yang salah dengan program berikut:
void addStuffToCollection(Collection c){
c.add(new String("Hello world!"));
c.add(new String("Good bye!"));
c.add(new Integer(95));
printCollection(c);
void printCollection(Collection c){
lterator i = c.iterator();
while(i.hasNext()){
 String item = (String) i.next();
System.out.println("Item: "+item);
```

Terjadi run-time error!

Pembatasan tipe collection

- Sebelum Java 5.0, tidak ada cara untuk menetapkan tipe elemen dari sebuah collection.
- Sehingga, kita harus melakukan variabel casting di berbagai tempat.
 - Cumbersome: melakukan casting saat tidak diperlukan.
 - Error-prone: dapat mengakibatkan run-time exception.
- Generics adalah sebuah konsep yang dapat digunakan untuk membatasi tipe elemen sebuah collection.
- Pada Java versi > 5.0, Collections adalah generic classes yang dapat menerima parameter tipe yang menentukan tipe dari elemennya.

Instantiasi kelas generic

List<MyType> myList = new ArrayList<MyType>();

- Sebuah kelas collection generic dapat diinstantiasi melalui parameter tipe.
- Kita dapat saja membuat kelas generic sendiri dan menginstantiasi dengan berbagai tipe.

Kebutuhan akan generic programming

```
Apa yang salah dengan program berikut:
void addStuffToCollection(Collection<String> c){
c.add(new String("Hello world!"));
c.add(new String("Good bye!"));
c.add(new Integer(95));
printCollection("Police (195));
printCollection(c);
void printCollection(Collection<String> c){
lterator i = c.iterator();
while(i.hasNext()){
 String item = i.next();
System.out.println("Item: "+item);
```

Dapat terdeteksi ketika compile-time!

Iterator

Perhatikan kedua contoh sebelumnya menggunakan kelas *Iterator*:

Iterator i = c.iterator();

- Hal yang umum dilakukan pada collection adalah membaca seluruh elemen.
- i adalah objek iterator yang mengendalikan iterasi pembacaan data pada collection c.
- Secara umum Iterator bekerja sebagai berikut:
 - Mulai dengan mengatur iterator pada elemen pertama pada collection.
 - Satu-persatu berlanjut pada elemen selanjutnya
 - Berakhir ketika tidak ada lagi elemen pada collection yang belum dibaca.

Ilustrasi: Iterator

Contoh lain penggunaan iterator:

```
void printCollection(Collection<String> c) {
  Iterator itr = c.iterator();
  for(itr = v.first(); itr.isValid(); itr.advance())
 System.out.println(itr.getData());
}
```