PIC 20A Collections and Data Structures

David Hyde UCLA Mathematics

Last edited: May 20, 2020

Introductory example

How do you write a phone book program?

Some programmers may yell "hash table!" and write the pseudo-code:

```
HashTable phoneBook = new HashTable()
for each (name, phoneNumber) {
 phoneBook.put(name, phoneNumber)
}
print( "Sam's phone number is" )
print( phoneBook.get("Sam") )
```

This is correct, but the reasoning the skips an important step.

Introductory example

The hash table is good for this problem for 2 separate reasons.

- ► The interface of the hash table (it's put and get functions) are convenient for this application. I.e., the code is easy to write.
- ► The data structure that implements the interface is efficient. I.e., the code is fast.

Java separates these considerations via interfaces and their implementations.

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

interfaces to data structures

The interface specifies how to use the Collection and Map.

If the interface is convenient to use for a problem, than its implementations are probably fast/efficient for the problem.

So it is often, but not always, enough to understand only the interface and not the specific implementation.


Interface Collection

The interface Collection<E> represents a group of Objects/elements of type E.

Collection<E> supports operations like add, contains, remove, size, and toArray.

Collection<E> is abstract (since it's an interface) and is inherited by more specific interfaces.

Collection interface hierarchy


Map is not a Collection, but we'll talk about it anyways.

Interface Collection

```
Collection < String > c = new ArrayList < String > ();
c.add("Alice");
c.add("Bob");
c.add("Carol");
System.out.println(c.contains("Eric")); //false
c.remove("Carol");
c.remove("Dave"); //does nothing
System.out.println(c.size()); //2
String[] s_arr = c.toArray();
for (String s : c) //c is Iterable < String >
  System.out.println(s);
```

Interface Set

interface Set<E> is a Collection<E> that doesn't contain duplicate elements. It's like the mathematical set.

```
public class CouponCollector {
  public static void main(String[] args) {
 Set < Integer > s = new HashSet <>(); //diamond
 Random random = new Random();
 int count = 0;
 while (s.size()<100) {
 s.add(random.nextInt(100)); //autoboxing
 count++;
 System.out.println("Bought " + count
 + " coupons to collect all 100");
```

Interface List

interface List<E> is a Collection<E> that

- ► allows duplicates,
- orders the elements,
- supports positional access via methods like get(int index) and set(int index, E), and
- supports resizing (as most all Collections do) via methods like add and remove.

ArrayList<E>, a variable-length array, is the most used List<E>.

Interface Queue

interface Queue<E> is a Collection<E> that

- allows duplicates and
- ▶ typically (but not always) supports first-in, first-out (FIFO) access with methods like add(E e) and remove().

FIFO means you retrieve elements in the order you add them.

Queue

A printer prints Documents in the order they arrive at.

```
public class PrinterManager {
  //LinkedList supports FIFO access
  private Queue < Document > q = new LinkedList <>();
  public void addJob(Document d) {
 q.add(d);
  public Document nextJob() {
 return q.remove();
  public boolean jobDone() {
 return q.isEmpty();
```

Map

Map<K,V> maps Objects of type K (key) to Objects of type V (value). Map<K,V> is not a Collection<E>.

```
public class PhoneBook {
  private Map<String,Integer> m
 = new HashMap<>();
  public void addNum(String name, Integer num) {
 m.put(name, num);
  public Integer getNum(String name) {
 return m.get(name);
  public boolean haveNumber(String name) {
 return m.containsKey(name);
```

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

Why use Collections and Maps?

Whatever you do with Collections and Maps can be done with basic arrays.

However, the interfaces provide a convenient interface, and their implementations are usually faster than using basic arrays.

The Collection and Map interfaces are implemented with *data structures*, which are often quite sophisticated and complicated.

Different implementations use different data structures and provide related but different features.

Set implementations

HashSet is most common and usually the fastest. LinkedHashSet preserves *insertion-order*.

```
Set < Integer > s1 = new HashSet <> ();
Set < Integer > s2 = new LinkedHashSet <> ();
for (int i=10; i>0; i--) {
 s1.add(i); s2.add(i);
}
for (Integer i : s1)
 System.out.println(i); //order unpredictable
for (Integer i : s2)
 System.out.println(i); //ordered as added
```

List implementations

ArrayList is most common and usually the fastest.

LinkedList can be faster depending on where you insert the elements.

```
List < Character > 11 = new ArrayList <>();
List < Character > 12 = new LinkedList < > ();
long start, end;
start = System.currentTimeMillis();
for (int i=0; i<100000; i++)</pre>
  11.add(0,'a');
end = System.currentTimeMillis();
System.out.println(end-start);
start = System.currentTimeMillis();
for (int i=0; i<100000; i++)</pre>
  12.add(0,'a');
end = System.currentTimeMillis();
System.out.println(end-start);
```

Queue implementations

LinkedList is most commonly used. It supports FIFO access and is usually the fastest. (Note that LinkedList is both a Queue and a List.)

PriorityQueue uses an ordering that is not FIFO. We'll talk about PriorityQueue later.

Map implementations

HashMap is most common and usually the fastest.

 ${\tt LinkedHashMap\ preserves\ insertion-order}.$

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

Motivating example

Should this be allowed?

```
ArrayList < Integer > 11 = new ArrayList < Integer > ();
ArrayList < Object > 12 = 11;
```

In other words, should ArrayList<Object> be a superclass of ArrayList<Integer>?

Motivating example

Should this be allowed?

```
ArrayList < Integer > 11 = new ArrayList < Integer > ();
ArrayList < Object > 12 = 11;
```

In other words, should ArrayList<Object> be a superclass of ArrayList<Integer>?

No, and it isn't. Otherewise we could do

```
ArrayList < Integer > 11 = new ArrayList < Integer > ();
ArrayList < 0bject > 12 = 11;
12.add("Hello"); //terrible!
```

Motivating example

Object is a superclass of Integer, but ArrayList<Object> is not a superclass of ArrayList<Integer>.

Instead, we can use ?, the wildcard.

```
ArrayList < Integer > 11 = new ArrayList < Integer > ();
ArrayList < String > 12 = new ArrayList < String > ();
ArrayList < ? > 13;
13 = 11;
13 = 12;
```

ArrayList<?> is a superclass of ArrayList<Integer> and ArrayList<String>.

Methods with wildcards

You can use wildcards to define methods.

```
public static void printList(List<?> list) {
  for (Object elem: list)
 System.out.print(elem + " ");
}
```

You can do the same with an explicit type parameter.

```
public static <T> void printList(List<T> list) {
  for (Object elem: list)
 System.out.print(elem + " ");
}
```

Upper bounded wildcards

You can *upper bound* a wildcard to require it be a subclass or implementation. This is the same idea as bounding explicit type parameters.

```
static void sum(List<? extends Number> list) {
  double sum = 0;
  for (Number n: list)
 sum += n.doubleValue();
  System.out.println(sum);
}
```

Upper bounded wildcards

The upper bound doesn't allow us to add Objects to the List.

```
static void fn(List<? extends Number> list) {
  Double d = new Double(3.3);
  Number n = d;
  list.add(d); //error
  list.add(n); //error
}
```

Maybe list is a List<Integer> or a List<Rational>. The compiler doesn't know.

Lower bounded wildcards

You can *lower bound* a wildcard to require it be a superclass.

```
static void addNum(List<? super Integer > list) {
  for(int i=0; i<10; i++)
 list.add(new Integer(i));
}</pre>
```

list could be a List<Integer>, a List<Object>, or a List<Number>. In any case, the add is valid.

Lower bounded wildcards

The lower bound doesn't allow us to get from the List gracefully.

```
static void fn(List<? super Integer > list) {
 Integer i = list.get(0); //error
 Number n = list.get(0); //error
}
```

Maybe list is a List<Obect> that contains Strings. The compiler doesn't know.

Wildcards vs. type parameter

You can use generics with a type parameter and/or with a wildcard.

- ▶ You can use wildcards for method inputs and return values.
- ➤ You cannot use wildcards to define generic classes. You must use explicit type parameters.
- You can upper and lower bound wildcards.
- You can only upper bound type parameters.
- Wildcards are arguably more confusing.

Wildcards vs. type parameter

- Usually, upper bounded wildcards are useful when you mostly read from the Object.
- Usually, lower bounded wildcards are useful when you mostly write to the Object.
- Usually, unbounded wildcards are useful when you can accomplish everything by treating the Objects as just Objects.
- Mostly, type parameters can do what wildcards can do, but not the other way around. There are a few things (like lower bounding) that only wildcards can do.
- ▶ A function signature is more concise when written with a wildcard.

Wildcards examples

Collection<E> has the method removeAll. Here's how you might implement it.

```
boolean removeAll(Collection <?> c) {
  for (Object o : c)
 remove(o);
  //return something
 ...
}
```

We use the fact that Collection contains Objects. We know? inherits Object, and that's all we need.

Wildcards examples

Collection<E> has the method addAll. Here's how you might implement it.

```
boolean addAll(Collection <? extends E> c) {
  for (E e : c)
 add(e);
  //return something
 ...
}
```

What we add to a Collection<E>, must be an E.

The upper bound guarantees ? is an E.

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

Collections

The utility class Collections (not to be confused with Collection<E>) contains polymorphic algorithms for Collection<E>s.

The algorithms only use methods specified by the interfaces (i.e., they are polymorphic) and they therefore work with a wide range of Collection<E>s.

Collections examples

Collections has the method frequency. Here's how you might implement it.

Again, we use the fact that Collection contains Objects.

Collections examples

Collections has the method shuffle. Here's how you might implement it.

```
public static void shuffle(List<?> list) {
  Random r = new Random();
  for (int i=0; i<list.size(); i++) {
 j = r.nextInt(i);
 Collections.swap(list,i,j);
  }
}</pre>
```

Collections examples

Collections has the method copy. Here's how you might implement it.

```
public static <T> void
copy(List<? super T> dest, List<? extends T> src)
{
  for (T t : src)
 dest.add(t);
}
```

The lower bound guarantees you can add T to dest.

The upper bound guarantees src contains T.

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

You need an ordering for max or sort

Imagine you have

```
public class Complex {
  public final double real, imag;
  ...
}
```

and you try to sort a List of them

```
List<Complex> list = new ArrayList<>();
...
Collections.sort(list);
```

What could the sort possibly mean? Collections.sort sorts from "smallest" to "biggest", but what is "small" and what is "big"?

The interface Comparator<T> compares a T against a T.

Comparator<T> demands

```
public int compare(T t1, T t2)
```

be implemented.

For class Complex, we could use the *lexicographical* ordering

```
public class Lex implements Comparator <Complex > {
 public int compare(Complex c1, Complex c2) {
 if (c1.real < c2.real) return -1;
 else if (c1.real > c2.real) return 1;
 else if (c1.imag < c2.imag) return -1;
 else if (c1.imag > c2.imag) return 1;
 else return 0;
}
```

Collections has the method
max(Collection<? extends T>, Comparator<? super T>).

If the first input is a List, here's how you might implement it.

If the input is a general Collection, you must use its Iterator.

Now you can do things like

```
Collection < Complex > coll = new LinkedList < > ();
List < Complex > list = new ArrayList < > ();
...
Complex maxC = Collections.max(coll, new Lex());
Collections.sort(list, new Lex());
```

If you want to sort in another way you can write a different Comparator<T>.

reversed Comparator

The default method reversed() returns a Comparator<T> with reversed ordering.

```
Collection < Complex > coll = new LinkedList <>();
...
Complex maxC =
 Collections.max(coll, new Lex());
Complex minC =
 Collections.max(coll, (new Lex()).reversed());
```

We don't have to write reversed() since it's default.

interface Comparable

When a class T has a *natural ordering*, you can implement the interface Comparable<T>.

Comparable<T> requires

```
public int compareTo(T o)
```

to be implemented.

interface Comparable

```
public class Rational extends Number
 implements Comparable < Number > {
  public int compareTo(Number rhs) {
 if (doubleValue()<rhs.doubleValue())</pre>
 return -1;
 else if (doubleValue()>rhs.doubleValue())
 return 1;
 else
 return 0;
```

(This implementation can run into round-off errors though.)

interface Comparable

When you have a Collection or List of Comparables, max and sort can use the elements' natural ordering.

The first Collections.max has signature

This uses the natural ordering provided by the interface Comparable.

The second Collections.max has signature

This uses the ordering provided by the interface Comparator.

What do the wildcards mean?

```
<T extends Comparable <? super T>>
T is comparable to T (and possibly other things).

Collection <? extends T> coll
coll contains Ts (or descendents of T).

Comparator <? super T> comp
```

comp can compare a T to a T (and a superclass of T to a superclass of T).

PriorityQueue

Not all Queue<E>s support FIFO access. PriorityQueue<E> places elements with priority at the head. "Small" means high priority.

The constructor

```
public PriorityQueue()
```

creates a PriorityQueue<E> that processes its elements according to their natural ordering.

The constructor

```
public PriorityQueue(Comparator<? super E> comp)
```

creates a PriorityQueue<E> that processes its elements according to the Comparator<? super E>.

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

interface Iterable

We can use the enhanced for loop with a Collection<E> since it extends Iterable<E>.

```
Collection <?> coll;
...
for (Object o : coll)
 System.out.println(o);
```

interface Iterable

interface Iterable<E> requires

```
public Iterator <E> iterator()
```

to be implemented.

Each call of iterator() returns a new instance of Iterator<E>.

interface Iterator

```
interface Iterator<E> requires
public boolean hasNext()
and
public E next()
to be implemented.
```

Unpacking the enhanced for loop

Using the Iterator, we can write a while loop equivalent to the enhanced for loop.

```
Collection < Number > coll;
...
Iterator < Number > itr = coll.iterator();
while ( itr.hasNext() ) {
 Number n = itr.next();
 System.out.println(n);
}
```

Unpacking the enhanced for loop

You can do the same with a normal for loop.

(I show this only for educational purposes. Always use the enhanced for loop when you can.)

max with Iterator

Here's how you might implement Collections.max.

Writing an Iterable

```
public class <E> ArrayList <E>
 extends AbstractList <E>
 implements List<E>, Iterable<E>, ... {
  public Iterator <E> iterator() {
 return new Itr();
  private class Itr implements Iterator < E > {
 private int currInd = 0;
 public boolean hasNext() {
 return currInd < size();</pre>
 public E next() { return get(currInd++); }
```

(Why must Itr be an inner class, and not a top-level or a static nested class?)

A new Iterator starts anew

Each call of iterator() returns a new intance of Iterator<E> that starts anew.

```
Collection <Integer > coll = new ArrayList <>();
coll.add(1); coll.add(2); coll.add(3);

for (Iterator <?> itr = coll.iterator();
 itr.hasNext(); )
  System.out.print(itr.next() + " ");

for (Iterator <?> itr = coll.iterator();
 itr.hasNext(); )
  System.out.print(itr.next() + " ");
```

The output is 1 2 3 1 2 3.

Iterating through a Map

A Map<K,V> and is not an Iterable<E>. (Remember, a Map<K,V> is not a Collection<E>.)

You can iterate through the keys of Map<K,V> with a Set<K>.

```
Map < String , Integer > m = new HashMap < > ();
...
for (String key : m.keySet())
 System.out.println(key);
```

Iterating through a Map

You can iterate through the key-value pairs of Map<K,V> with a Set<Map.Entry<K,V>>.

Entry is a public static interface of class Map.

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

Some features are optional

The documentation for interface Collection<E> says,

```
public boolean add(E e)
```

"Ensures that this collection contains the specified element (optional operation)."

All Collection<E>s must "implement" add(E e), but some will throw the Exception java.lang.UnsupportedOperationException.

Some features are optional

Some features are optional

UnmodifiableSet is a private static nested class of Collections. You can't created references or instances of it from the outside

```
Collections.UnmodifiableSet<Number> const_s;
//error nested class is private
```

but Collections can return an instance of it to you.

Optional features are anti-polymorphic

To keep the library size manageable, Java doesn't provide separate interfaces for each variant of each collection.

Instead, some operations are designated optional and throws an UnsupportedOperationException when called.

This goes against the spirit of polymorphism, but the authors of the Java API had to make a trade-off.

Outline

Collection and Map interfaces

Collection and Map Implementations

Wildcards with generics

class Collections and polymorphic algorithms

Comparators and Comparables

Iterables and Iterators

Optional features

hashCode and equals

Collections or Maps named HashX use the method hashCode of class Object.

General contract of hashCode: two equal Objects must have the same hashCode.

So when

o1.equals(o2)

is true, then

o1.hashCode()==o2.hashCode()

must be true, where o1 and o2 are Objects.

When you override equals, you should also override hashCode. Otherwise, you take a significant performance hit when using HashX.

What a "hash code" is is beyond the scope of this course.

For optimal performance, you want a "good" hash code. This discussion is also beyond the scope of this course.

If you don't know what a hash code is, you can follow the simple instructions of *Effective Java* by Joshua Bloch Section 9. The instructions will give you a decent hash code.

Just remember: Always override hashCode when you override equals.

In this example, we override equals.

```
class Complex {
 public final int real, imag;
  public Complex(int r, int i) {real=r; imag=i;}
  Olverride
  public boolean equals(Object o) {
 if (o instanceof Complex)
 return (real == ((Complex) o).real)
 && (imag == ((Complex) o).imag);
 else
 return false;
  }
```

We override equals according to Effective Java Section 9.

```
coloride
public int hashCode() {
 int result = 17;
 result = 31 * result + real;
 result = 31 * result + imag;
 return result;
}
```

```
public static void main(String[] args) {
  Set < Complex > s = new HashSet <>();
  Random rand = new Random();
  long start = System.currentTimeMillis();
  for (int i=0; i<10_000_000; i++) {
 int real = rand.nextInt(10);
 int imag = rand.nextInt(10);
 s.add(new Complex(real,imag));
  }
  long end = System.currentTimeMillis();
  System.out.println(end-start);
```

Without overriding hashCode(), this code takes 2.65s to run. When we override hashCode(), this code takes 0.47s.