Estruturas de Informação

JAVA Collections Framework

Fátima Rodrigues

mfc@isep.ipp.pt

Departamento de Engenharia Informática (DEI/ISEP)

Java Collections Framework (JCF)

Unified architecture for representing and manipulating collections

A collection is an object that maintains references to others objects

Essentially a subset of data structures

JCF forms part of the java.util package and provides:

Interfaces

- Each defines the operations and contracts for a particular type of collection (List, Set, Queue, etc.)
- Idea: when using a collection object, it's sufficient to know its interface

Implementations

 Reusable classes that implement above interfaces (e.g. LinkedList, HashSet)

Algorithms

- Useful polymorphic methods for manipulating and creating objects whose classes implement collection interfaces
- Sorting, index searching, reversing, replacing etc.

Collection Interfaces

Generalisation

Generics

Generics

 The interfaces, classes and methods of Java Collections Framework allow types to be passed as parameters

```
List<Employee> emps = new ArrayList<>();
```

- A class that is defined with a parameter for a type is called a generic class or a parameterized class
- With the type parameter, the compiler ensures that we use the collection with objects of a compatible type only
- Another benefit is that we won't need to cast the objects we get from the collection:

```
Employee e = emps.get(0);
```

 Object type errors are now detected at compile time, rather than throwing casting exceptions at runtime

Multiple Type Parameters

A generic class can have any number of type parameters

```
public class Pair<T,S> {
  private T first;
  private S second;
  // Constructors:
  public Pair() {
 first = null;
 second = null; }
  public Pair(T firstElem, S secondElem) {
 first = firstElem;
 second = secondElem; }
  public boolean equals(Object otherObj) {
 if (otherObj == null)
 return false:
 if (getClass() != otherObj.getClass())
 return false:
 Pair<T,S> otherPair = (Pair<T,S>) otherObj;
 return (first.equals(otherPair.first) &&
 second.equals(otherPair.second)); }
```

Limitations on type parameter usage

- The type plugged in for a type parameter must always be a reference type: it cannot be a primitive type such as int, double,....
- The type parameter cannot be used as a constructor name or like a constructor:

```
T object = new T(); //wrong!
Pair<String,Integer> filmrating = new Pair<>("Magnolia",8);
```

Arrays such as the following are illegal:

```
T[] a = new T[10]; //wrong!
Pair<String,Integer>[] a = new Pair<String,Integer>[10]; //wrong!
```

 Although this is a reasonable thing to want to do, it is not allowed given the way that Java implements generic classes

```
ArrayList<Pair<String,Integer>> filmsrating = new ArrayList<>(10);
```

Bounds for Type Parameters

To ensure that only classes that implement the **Comparable** interface are plugged in for **T**, the class must be define as follows:

```
public class Example <T extends Comparable>
```

- "extends Comparable" serves as a bound on the type parameter T
- Any attempt to plug in a type for T which does not implement the Comparable interface will result in a compiler error message
- A bound on a type may be a class name (rather than an interface name)

```
public class Example <T extends Class1>
```

 A type parameter can have multiple bounds, If one of the bounds is a class, it must be specified first

```
public class Two<T1 extends Class1 & Comparable>
```

Generic Classes and Exception

- It is not permitted to create a generic class with Exception, Error,
 Throwable, or any descendent class of Throwable
- A generic class cannot be created whose objects are throwable

Generic Methods

- When a generic class is defined, the type parameter can be used in the definitions of the methods for that generic class
- In addition, a generic method can be defined that has its own type parameter that is not the type parameter of any class
 - A generic method can be a member of an ordinary class or a member of a generic class that has some other type parameter
 - The type parameter of a generic method is local to that method, not to the class
- The type parameter must be placed (in angular brackets) after all the modifiers, and before the returned type:

```
public static<T> T genMethod(T[] a)
```

Java Collections Framework

Generalisation iterator() Iterable<E> Iterator<E> Collection<E> Interfaces Map < K, V >List<E> Set<E> Queue<E> SortedSet<E> Deque<E> SortedMap<K,V> NavigableSet<E> NavigableMap<K, V> Concrete **Classes** ArrayList HashSet PriorityQueue HashMap LinkedList LinkedHashSet ArrayDeque(Deque) HashLinkedMap TreeSet(SortedSet) LinkedList(Deque) HashTable(sync) Stack Vector(sync) TreeMap(SortedMap)

Collection Interface

- Defines fundamental methods
 - int size();
 boolean isEmpty();
 boolean contains(Object element);
 boolean add(Object element); // Optional
 boolean remove(Object element); // Optional
 - Iterator iterator();
- These methods are enough to define the basic behavior of a collection
- Provides an Iterator to step through the elements in the Collection

Iterator

java.util.Iterator<E>

Iterators provide a generic way to traverse through a collection regardless of its implementation

Iterator Interface

- Defines three fundamental methods
 - Object next()
 - boolean hasNext()
 - void remove()
- These three methods provide access to the contents of the collection
- An Iterator knows position within collection
- Each call to next() "reads" an element from the collection
 - Then you can use it or remove it

Using an Iterator

Code snippet for collection iteration:

- Above method takes in an object whose class implements Collection
 - List, ArrayList, LinkedList, Set, HashSet, TreeSet, Queue, MyOwnCollection, etc.
- We know any such object can return an Iterator through method iterator()
- We don't know the exact implementation of Iterator we are getting, but we don't care, as long as it provides the methods next() and hasNext()

Iterable<T>

```
for (Item item : items) {
 System.out.println(item);
}
Iterator<Item> it = items.iterator();
while(it.hasNext()) {
 Item item = it.next();
 System.out.println(item);
}
```

- This is called a "for-each" statement
 - For each item in items
- This is possible as long as items is of type Iterable
 - Defines single method iterator()
- Collection (and hence all its subinterfaces) implements Iterable

java.util.Collections

- The Collections class offers many very useful utilities and algorithms for manipulating and creating collections
 - Sorting lists
 - Index searching
 - Finding min/max
 - Reversing elements of a list
 - Swapping elements of a list
 - Replacing elements in a list
 - Other nifty tricks
- Saves you having to implement them yourself → reuse

Sorting

Collections.sort()

What types of objects is it possible to sort?

Anything that has an ordering

Two sort() methods: sort a given List according to either

- 1. natural ordering of elements or
- 2. an externally defined ordering

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

- public static <T> void sort(List<T> list, Comparator<? super T> c)
 - Only accepts a List parameterised with type implementing Comparable
 - Accepts a List parameterised with any type as long as you also give it a Comparator implementation that defines the ordering for that type

java.lang.Comparable<T>

- A generic interface with a single method: int compareTo(T)
 - Return 0 if this == other
 - Return any positive integer if this > other
 - Return any negative integer if this < other
- Implement this interface to define natural ordering on objects of type T

java.lang.Comparable<T>

```
Pair<String,Integer> film1 = new Pair<>("Magnolia",8);
Pair<String,Integer> film2 = new Pair<>("Crocodile Dundee",3);
Pair<String, Integer> film3 = new Pair<>("Paris Texas", 6);
ArrayList<Pair<String,Integer>> filmsrating = new ArrayList<>(10);
filmsrating.add(film1);
 Pair: (Crocodile Dundee, rate 3)
filmsrating.add(film2);
 Pair: (Paris Texas, rate 6)
filmsrating.add(film3);
 Pair: (Magnolia, rate 8)
filmsrating.sort(filmsrating);
System.out.println("\nFilms sorted by rating");
for (Pair<String,Integer> p : filmsrating )
 System.out.println("Pair: ("+p.getFirst()+", rate "+
 p.getSecond()+")");
List<CD> albums = new ArrayList<CD>();
albums.add(new CD("A Head Full of Dreams","Coldplay",2.80));
//etc...
 CD does not implement a
Collections.sort(albums); ←
 Comparable interface
```

java.util.Comparator<T>

- Useful if the type of elements to be sorted is not Comparable, or we want to define an alternative ordering
- Also a generic interface that defines methods compare(T,T) and equals(Object)
 - Usually only need to define compare(T,T)

```
<<interface>>
Comparator<T>
+compare(T o1, T o2):int
+equals(Object other):boolean
```

```
public static class PairComparator<T extends Comparable<T>, S
extends Comparable<S>> implements Comparator < Pair<T,S> > {
 public int compare(Pair<T,S> p1, Pair<T,S> p2) {
 return p1.getFirst().compareTo(p2.getFirst());
 }
}
Comparator defined using Comparable ©
```


Comparator sorting

```
implements Comparator<CD>
Comparator());
```

Pair: (Crocodile Dundee, rate 3)
Pair: (Magnolia, rate 8)
Pair: (Paris Texas, rate 6)

- Note, in sort(), Comparator overrides natural ordering
 - i.e. even if we define natural ordering for Pair, the given comparator is still going to be used instead
 - (On the other hand, if you give null as Comparator, then natural ordering is used)

List Interface Context

List Interface

- The List interface adds the notion of order to a collection
- The user of a list has control over where an element is added in the collection
- With a list it is possible:
 - to store duplicate elements
 - to specify where the element is stored
 - to access the element by index

```
<<interface>>
List<E>
+add(E):boolean
+remove(Object):boolean
+get(int):E
+indexOf(Object):int
+contains(Object):boolean
+size():int
+iterator():Iterator<E>
etc...
```

Provides a ListIterator to step through the elements in the list

ListIterator Interface

- Extends the Iterator interface
- Defines three fundamental methods
 - void add(Object o) before current position
 - boolean hasPrevious()
 - Object previous()
- The addition of these three methods defines the basic behavior of an ordered list
- A ListIterator knows position within list

List<E> implementations

Two concrete implementations of the List ADT in the Java Collection:

java.util.ArrayList

An array is fixed once it is created

– java.util.LinkedList

A list can grow or shrink dynamically

Hash Table

Hash Table

- Is a data structure where the location of an item is determined
 - Directly as a function of the item itself
- If the hash table is implemented as an array A of size N the hash function h(k) must map a key k into an integer range 0, 1,..., N-1

From Keys to Indices

- The mapping of keys to indices of a hash table is called a hash function
- An essential requirement of a hash function is to map equal keys to equal indices
- A "good" hash function must be:
 - easy and fast to compute
 - minimize the probability of collisions, by distribute the items evenly throughout the hash table
- A perfect hash function can be constructed if we know in advance all the keys to be stored in the table (almost never...)

Hash Functions: Examples

A hash function is a composition of two functions:

1. Hash code:

- Key = Character: char value cast to an int -> it's ASCII value
- Key = Date: value associated with the current time
- Key = Double: value generated by its bitwise representation
- Key = Integer: the int value itself
- Key = String: a folded sum of the character values
- Key = URL: the hash code of the host name

2. Compression function

Maps the hash code to a valid Index for example, modulus operator (%) with table size

```
idx = hash(val) % size;
```

To get a good distribution of indices, table size should be a prime number

Java Hash

- Java provides a hashCode() method for the Object class, which typically returns the 32-bit memory address of the object
- This default hash code would work poorly for Integer and String objects
- The hashCode() method should be suitably redefined by classes

Collision

- A collision occurs when two distinct items are mapped to the same position
- Example: store six elements in a seven element array, where the hash function converts the 3rd letter of each name to an index

Alfred	f = 5 % 7 = 5
Alessia	e = 4 % 7 = 4
Amina	i = 7 % 7 = 0
Amy	y = 24 % 7 = 3
Andy	d = 3 % 7 = 3
Anne	n = 12 % 7 = 5

Collisions Resolution

There are two general approaches to resolving collisions:

1. Open address hashing:

If that position is filled, next position is examined, then next, and so on until an empty position is filled

	Amina			Andy	Alessia	Alfred		Aspen	
	0	1	2	3	4	5	6	7	
	aiqy	bjrz	cks	dlt	emu	fnv	gpw	hpq	
To add: Ai	imee			1	Hashes	s to	Plac	ed here	2
	Amina			Andy	Aless	ia Alfre	ed Ain	nee Asp	en
	0	1	2	3	4	5	6	7	,
	aiqy	bjrz	cks	dlt	emu	fnv	y gp	w hp	q

Collisions Resolution

There are two general approaches to resolving collisions:

2. Chaining (or buckets): keep a collection at each table entry Each position is viewed as a container of a list of items, not a single item. All items in this list share the same hash value

Set Interface Context

Set Interface

Set is a collection of unique values (no duplicates allowed) that can perform the following operations efficiently:

add, remove, search (contains)

We don't think of a set as having indexes; we just add things to the set in general and don't worry about order

Provides an Iterator to step through the elements in the Set

- No guaranteed order in the basic Set interface
- There is a SortedSet interface that extends Set

Set<E> Interfaces

The Set<E> interface abstract methods:

```
boolean add(E o) //add the specified element if it is not already present boolean remove(Object o) // remove the specified element if it is present boolean contains(Object o) // return true if it contains o

// Set operations
boolean addAll(Collection<? extends E> c) // Set union
boolean retainAll(Collection<?> c) // Set intersection
```

Set<E> Implementations

In Java, sets are represented by Set type in java.util

Set is implemented by:

- HashSet: implemented using a "hash table" an array of linked lists
 - elements are stored in unpredictable order
- TreeSet: implemented using a "red black tree"
 - elements are stored in sorted order
- LinkedHashSet: stores the elements in a linked-list hash table
 - stores in order of insertion

Set<E> Implementations

```
Set<String> s1 = new HashSet<>();
s1.add("DD"); s1.add("EE"); s1.add("BB"); s1.add("CC");
System.out.println("set s1: " + s1);
 set s1: [DD, EE, BB, CC]
Set<String> s2 = new TreeSet<>();
s2.add("DD"); s2.add("FF"); s2.add("AA"); s2.add("KK");
s2.add("FF");
System.out.println("set s2: " + s2);
 set s2: [AA, DD, FF, KK]
if (s2.retainAll(s1))
  System.out.println("Intersection S1 S2: " + s2);
 Intersection S1 S2: [DD]
```

TreeSet<E> (SortedSet<E>)

- TreeSet guarantees that all elements are ordered (sorted) at all times
 - add() and remove() preserve this condition
 - iterator() always returns the elements in a specified order
- Two ways of specifying ordering
 - Ensuring elements have natural ordering (Comparable)
 - Giving a Comparator<E> to the constructor
- Caution: TreeSet considers x and y are duplicates if:
 - x.compareTo(y) == 0 (or compare(x,y) == 0)

TreeSet construction


```
Set<String> words = new TreeSet<String>();
 words.add("Bats");
 words.add("Ants");
 words.add("Crabs");
 String has a natural ordering,
 for (String word : words) {
 so empty constructor
 System.out.println(word);
 But CD doesn't, so you must pass in a Comparator to the constructor
Set<CD> albums = new TreeSet<CD>(new PriceComparator());
albums.add(new CD("Songs of Innocence","U2",new Money(3,50)));
albums.add(new CD("Overexposed", "Maroon 5", new Money(2,80)));
albums.add(new CD("Space Cowboy","Jamiroquai",new Money(5,00)));
albums.add(new CD("Maiden Voyage", "Herbie Hancock", new Money(4,00)));
albums.add(new CD("Here's the Deal", "Liquid Soul", new Money(2,80)));
System.out.println(albums.size());
 What's the output?
for (CD album : albums) {
 4
 System.out.println(album);
 Maroon 5; U2; Herbie Hancock;
 Jamiroquai
```

Map

- A map is a collection of key-value pairs. Each key maps to one and only value. Duplicate keys are not allowed, but duplicate values are allowed
- Maps are similar to linear arrays, except that an array uses an integer key to index and access its elements; whereas a map uses any arbitrary key (such as Strings or any objects)

Map<K,V> Interfaces

Map<K,V> interface abstract methods:

Map<K,V> Implementations

in Java, maps are represented by Map type in java.util

Map is implemented by:

- HashMap: implemented using an array called a "hash table"
 - keys are stored in unpredictable order
- TreeMap: implemented as a linked "binary tree" structure
 - keys are stored in sorted order
- LinkedHashMap
 - keys are stored in order of insertion

HashMap<K,V>

- keys are hashed using Object.hashCode()
 - i.e. no guaranteed ordering of keys
- keySet() returns a HashSet
- values() returns an unknown Collection

```
Map<String, Integer> directory = new HashMap<String, Integer>();
directory.put("Mum", new Integer(9998888));
directory.put("Dad", 9998888);
directory.put("Bob", 12345678);
directory.put("Edward", 5553535);
directory.put("Bob", 1000000);
System.out.println(directory.size());
for (String key : directory.keySet()) {
 System.out.print(key+"'s number: ");
 System.out.println(directory.get(key));
}
System.out.println(directory.values());
```

TreeMap<K,V>

- Guaranteed ordering of keys (like TreeSet)
 - In fact, TreeSet is implemented using TreeMap
 - Hence keySet() returns a TreeSet
- values() returns an unknown Collection ordering depends on ordering of keys

```
Map<String, Integer> directory = new TreeMap<String, Integer>();
directory.put("Mum", new Integer(9998888));
 Empty constructor
directory.put("Dad", 9998888);
 → natural ordering
directory.put("Bob", 12345678);
directory.put("Edward", 5553535);
directory.put("Bob", 1000000);
 Loop output?
System.out.println(directory.size());
 Bob's #: 1000000
 Dad's #: 9998888
for (String key : directory.keySet()) {
 Edward's #: 5553535
  System.out.print(key+"'s #: ");
 Mum's #: 9998888
  System.out.println(directory.get(key));
System.out.println(directory.values());
```

TreeMap with Comparator

As with TreeSet, another way of constructing TreeMap is to give a Comparator necessary for non-Comparable keys

```
Map<CD, Double> ratings
 = new TreeMap<CD, Double>(new PriceComparator());
ratings.put(new CD("Street Signs", "O", new Money(3,50)), 8.5);
ratings.put(new CD("Jazzinho", "J", new Money(2,80)), 8.0);
ratings.put(new CD("Space Cowboy", "J", new Money(5,00)), 9.0);
ratings.put(new CD("Maiden Voyage", "H", new Money(4,00)), 9.5);
ratings.put(new CD("Here's the Deal", "LS", new Money(2,80)), 9.0);
System.out.println(ratings.size());
 Ordered by key's
for (CD key : ratings.keySet()) {
 price
  System.out.print("Rating for "+key+": ");
  System.out.println(ratings.get(key));
 Depends on
 key ordering
System.out.println("Ratings: "+ratings.values());
```

Double-ended queue or *Deque*

A *queue* is a collection whose elements are added and removed in a specific order, typically in a **first-in-first-out (FIFO)** manner

A **deque** is a double-ended queue that elements can be inserted and removed at both ends (head and tail) of the queue

A Deque can be used:

- as FIFO queue via methods:
 - add(e)/offer(e), remove()/poll(), element()/peek()
- as LIFO queue via methods:
 - push(e), pop(), peek()

Queue and Deque implementations

PriorityQueue<E>:

A queue implemented with a heap where the elements are ordered based on an ordering specified, instead of FIFO

ArrayDeque<E>:

A queue and deque implemented based on a circular array

LinkedList<E>:

The LinkedList<E> also implements the Queue<E> and Deque<E> interfaces, in addition to the List<E> interface, providing a queue or deque that is implemented as a double-linked list data structure