An Overview of Essential Collections

Damien Cassou, Stéphane Ducasse and Luc Fabresse

W3S07

What You Will Learn

- Some basic collections
- Essential API to program collections
- Difference between literal and dynamic arrays

Collection Common Attributes

- Pharo has a rich hierarchy of collection
- Common API: size, do:, select:, includes:, collect:...
- First element is at index 1
- Can contain any object

Most Common Collections

- OrderedCollection (dynamically growing)
- Array (fixed size, direct access)
- Set (no duplicates)
- Dictionary (key-based, aka. maps)

Essential Collection In a Nutshell

Common API Overview

Common messages work on all collections

- 1. creation: with: anElt, with:with:, withAll: aCollection
- 2. accessing: size, at: anIndex, at: anIndex put: anElt
- 3. testing: isEmpty, includes: anElt, contains: aBlock,
- 4. adding: add: anElement, addAll: aCollection
- 5. removing: remove: anElt, remove: anElt ifAbsent: aBlock, removeAll: aCollection
- 6. enumerating: do: aBlock, collect: aBlock, select: aBlock, reject: aBlock, detect: aBlock, ...
- converting: asBag, asSet, asOrderedCollection, asSortedCollection, asArray

Variable Size Object Creation

- Message new instantiates one object
- Message new: size creates an object specifying its size

```
Array new: 4 > #(nil nil nil nil)
```

```
Array new: 2 > #(nil nil)
```

(OrderedCollection new: 1000)

With Specific Elements

```
OrderedCollection withAll: #(7 7 3 13)
```

> an OrderedCollection(7 7 3 13)

Set withAll: #(7 7 3 13)

> a Set(7313)

Remember: no duplicate in Sets

Creation with Default Value

OrderedCollection new: 5 withAll: 'a'

> an OrderedCollection('a' 'a' 'a' 'a')

First Element Starts At 1

```
#('Calvin' 'hates' 'Suzie') at: 2
> 'hates'

#('Calvin' 'hates' 'Suzie') asOrderedCollection at: 2
> 'hates'
```


Collections can be Heterogenous

Collections can contain any sort of objects

```
#('calvin' (1 2 3))
> #('calvin' #(1 2 3))
```

An array composed of a string and an array

```
| s |
s := Set new.
s add: Set new;
add: 1;
add: 2.
s asArray
> an Array(1 2 a Set())
```


A set containing an empty set and some numbers

Iteration

- Using message do: aBlock
- But many iterators (see Iterators Lecture)

```
#('Calvin' 'hates' 'Suzie')
do:[:each|Transcript show: each; cr]
```


Arrays

- Fixed size collection
- Direct access: at: and at:put:
- Has literal syntax: #(...)
- Can also be created using new:

```
#('Calvin' 'hates' 'Suzie') size
> 3
```

is equivalent to

```
((Array new: 3)
at: 1 put: 'Calvin';
at: 2 put: 'hates';
at: 3 put: 'Suzie';
size)
> 3
```

Accessing Elements

Getting the size of a collection

```
#('Calvin' 'hates' 'Suzie') size > 3
```

Accessing the 2nd element using at: anIndex

```
#('Calvin' 'hates' 'Suzie') at: 2 > 'hates'
```

Remember collection index starts at 1

Accessing Out of Bounds Elements

#('Calvin' 'hates' 'Suzie') at: 55

> SubscriptOutOfBounds Error

Modifying Elements

Use the message at: anIndex put: anObject Modifying the second element of the receiver

```
#('Calvin' 'hates' 'Suzie') at: 2 put: 'loves'; yourself
> #('Calvin' 'loves' 'Suzie')
```

Literal Arrays

Literal arrays contain objects that have a textual (literal) representation: numbers, strings, nil, symbols

```
#(45 'milou' 1300 true #tintin) > #(45 'milou' 1300 true #tintin)
```

They are instances of the class Array

```
#(45 38 1300 8) class > Array
```

Literals Arrays are Array Instances

Literal arrays are equivalent to a dynamic version A literal array

```
#(45 38 'milou' 8)
> #(45 38 'milou' 8)
```

An array

```
Array with: 45 with: 38 with: 'milou' with: 8
```

> #(45 38 'milou' 8)

OrderedCollection

- Sequenceable
- Growing size
- add:, remove:

```
| ordCol | ordCol := OrderedCollection new. ordCol add: 'Reef'; add: 'Pharo'; addFirst: 'Pharo'. ordCol > an OrderedCollection('Pharo' 'Reef' 'Pharo') ordCol add: 'Seaside'. ordCol > an OrderedCollection('Pharo' 'Reef' 'Pharo' 'Seaside')
```

Conversion

#('Pharo' 'Reef' 'Pharo' 'Pharo') asOrderedCollection > an OrderedCollection('Pharo' 'Reef' 'Pharo' 'Pharo')

- No duplicates
- Growing size
- add:, remove:
- Can contain any object including other Sets

```
#('Pharo' 'Reef' 'Pharo' 'Pharo') asSet
> a Set('Pharo' 'Reef')
```

Set with: (Set with: 1) with: (Set with: 2)

Conversion

Collections can be converted simply to other collections

asOrderedCollection

asSet

asArray

Dictionary

- Key/values
- Growing size
- Accessing at:, at:ifAbsent:
- Changing/adding at:put:, at:ifAbsentPut:
- Iterating: do:, keysDo:, keysAndValuesDo:

Dictionary Creation

```
| days |
days := Dictionary new.
days
at: #January put: 31;
at: #February put: 28;
at: #March put: 31.
```


Alternate Dictionary Creation

```
| days |
days := Dictionary new.
days
at: #January put: 31;
at: #February put: 28;
at: #March put: 31.
```

is equivalent to

```
{ #January -> 31.
#February -> 28.
#March -> 31} asDictionary
```


Pairs

```
(#January —> 31) key
> #January
```

```
(#January -> 31) value > 31
```

Dictionary Access

```
| days |
days := Dictionary new.
days
at: #January put: 31;
at: #February put: 28;
at: #March put: 31.
```

```
days at: #January
> 31

days at: #NoMonth
> KeyNotFound Error

days at: #NoMonth ifAbsent: [0]
> 0
```


Dictionary Iteration

^ self valuesDo: aBlock

```
days do: [:each | Transcript show: each ;cr]

prints

31
28
31

Why? Because

Dictionary >> do: aBlock
```


Keys and Values Iteration

```
days keysAndValuesDo:
[:k:v|Transcript show: k asString, ' has ', v printString, ' days'
; cr]
```

shows:

```
January has 31 days
February has 28 days
March has 31 days
```

Summary

- Easy to use collections
- Common vocabulary
- Simple conversion between them
- Easy to discover!

A course by

and

in collaboration with

Inria 2020