

Chapter 4 Grouping objects

Introduction to collections

6.0

Main concepts to be covered

- Collections (especially ArrayList)
- Builds on the *abstraction* theme from the last chapter.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

The requirement to group objects

- Many applications involve collections of objects:
 - Personal organizers.
 - Library catalogs.
 - Student-record systems.
- The number of items to be stored varies.
 - Items added.
 - Items deleted.

© 2017 Pearson Education, Inc. Hoboken, NJ, All rights reserved.

An organizer for music files

- Single-track files may be added.
- There is no pre-defined limit to the number of files/tracks.
- It will tell how many file names are stored in the collection.
- · It will list individual file names.
- Explore the *music-organizer-v1* project.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Class libraries

- · Collections of useful classes.
- We don't have to write everything from scratch.
- Java calls its libraries, packages.
- Grouping objects is a recurring requirement.
 - The java.util package contains multiple classes for doing this.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

```
import java.util.ArrayList;

/**
 * ...
 */
public class MusicOrganizer
{
 // Storage for an arbitrary number of file names.
 private ArrayList<String> files;

 /**
 * Perform any initialization required for the
 * organizer.
 */
 public MusicOrganizer()
 {
 files = new ArrayList<String>();
 }

 ...
}
```


Collections

- · We specify:
 - the type of collection: ArrayList
 - the type of objects it will contain:
 <String>
 - private ArrayList<String> files;
- We say, "ArrayList of String".

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Generic classes

- Collections are known as *parameterized* or *generic* types.
- ArrayList implements list functionality:
 - add, get, size, etc.
- The type parameter says what we want a list of:
 - ArrayList<Person>
 - ArrayList<TicketMachine>
 - etc.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Creating an ArrayList object

- In versions of Java prior to version 7:
 - files = new ArrayList<String>();
- Java 7 introduced 'diamond notation'
 - files = new ArrayList<>();
- The type parameter can be inferred from the variable being assigned to.
 - A convenience we will use.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Features of the collection • It increases its capacity as necessary. • It keeps a private count: - size() accessor. • It keeps the objects in order. • Details of how all this is done are hidden. - Does that matter? Does not knowing how prevent us from using it?

Generic classes

 We can use ArrayList with any class type: ArrayList<TicketMachine> ArrayList<ClockDisplay> ArrayList<Track> ArrayList<Person>

 Each will store multiple objects of the specific type.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Review

- Collections allow an arbitrary number of objects to be stored.
- Class libraries usually contain triedand-tested collection classes.
- Java's class libraries are called packages.
- We have used the ArrayList class from the java.util package.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

19

Review

- Items may be added and removed.
- Each item has an index.
- Index values may change if items are removed (or further items added).
- The main ArrayList methods are add, get, remove and size.
- ArrayList is a parameterized or generic type.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Interlude: Some popular errors...

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

```
What's wrong here?

/**
 * Print out info (number of entries).
 */
public void showStatus()
{
 if(files.size() == 0);
 System.out.printlh(Organizer is empty");
 }
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + " files");
 }
}

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.
```


This is the same again /** * Print out info (number of entries). */ public void showStatus() { if(files.size() == 0) ; { System.out.println("Organizer is empty"); } else { System.out.print("Organizer holds "); System.out.println(files.size() + "files"); } } © 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

```
and the same again...

/**
 * Print out info (number of entries).
 */
public void showStatus()
{
 if(files.size() == 0) {
 ;
 }
 {
 System.out.println("Organizer is empty");
 }
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
 }
}

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.
```

```
This time I have a boolean field called 'isEmpty' ... What's wrong here?

/**

* Print out info (number of entries).

*/
public void showStatus()
{

if (isEmpty = true) {

System.out.println("Organizer is empty");

}
else {

System.out.print("Organizer holds ");

System.out.println(files.size() + "files");

}

0 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.
```

```
This time I have a boolean field
called 'isEmpty' ...

/**

* Print out info (number of entries).

*/
public void showStatus()
{
 if (isEmpty == true) {
 System.out.println("Organizer is empty");
 }
 else {
 System.out.print("Organizer holds ");
 System.out.println(files.size() + "files");
 }
}

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.
```

```
What's wrong here?

/**

* Store a new file in the organizer. If the
 * organizer is full, save it and start a new one.
 */
public void addFile(String filename)
{
 if(files.size() == 100)
 files.save();
 // starting new list
 files = new ArrayList<String>();

 files.add(filename);
}

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.
28
```

```
This is the same.

/**

* Store a new file in the organizer. If the

* organizer is full, save it and start a new one.

*/
public void addFile(String filename)
{

if(files.size() == 100)

files.save();

// starting new list
files = new ArrayList<String>();

files.add(filename);
}

© 2017 Pearson Education, Inc. Hoboken, N.J. All rights reserved.
```

```
The correct version

/**

* Store a new file in the organizer. If the

* organizer is full, save it and start a new one.

*/
public void addFile(String filename)
{
 if(files.size() == 1 0)
 files.save();
 // starting new list
 files = new ArrayList<String>();
 files.add(filename);
}

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.
30
```


Grouping objects

Collections and the for-each loop

Main concepts to be covered

- Collections
- Iteration
- Loops: the for-each loop

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Iteration

- We often want to perform some actions an arbitrary number of times.
 - E.g., print all the file names in the organizer. How many are there?
- Most programming languages include loop statements to make this possible.
- · Java has several sorts of loop statement.
 - We will start with its for-each loop.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

33

Iteration fundamentals

- The process of repeating some actions over and over.
- Loops provide us with a way to control how many times we repeat those actions.
- With a collection, we often want to repeat the actions: exactly once for every object in the collection.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Review

- Loop statements allow a block of statements to be repeated.
- The for-each loop allows iteration over a whole collection.
- With a for-each loop every object in the collection is made available exactly once to the loop's body.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

37

Selective processing

 Statements can be nested, giving greater selectivity to the actions:

```
public void findFiles(String searchString)
{
 for(String filename : files) {
 if(filename.contains(searchString)) {
 System.out.println(filename);
 }
 }
}
contains gives a partial match of the filename;
```

use equals for an exact match © 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Critique of for-each

- · Easy to write.
- · Termination happens naturally.
- The collection cannot be changed by the actions.
- There is no index provided.
 - Not all collections are index-based.
- We can't stop part way through;
 - e.g., if we only want to find the first match.
- It provides 'definite iteration' aka 'bounded iteration'.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

39

Grouping objects

Indefinite iteration - the while loop

Main concepts to be covered

- The difference between definite and indefinite (unbounded) iteration.
- Loops: the while loop

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

41

Search tasks are indefinite

- · Consider: searching for your keys.
- You cannot predict, in advance, how many places you will have to look.
- Although, there may well be an absolute limit - i.e., checking every possible location.
- You will stop when you find them.
- 'Infinite loops' are also possible.
 - Through error or the nature of the task.

@ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

The while loop

- A for-each loop repeats the loop body for every object in a collection.
 - Sometimes we require more flexibility than this.
 - The while loop supports flexibility.
- We use a boolean condition to decide whether or not to keep iterating.
- This is a very flexible approach.
- Not tied to collections.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

For-each loop equivalent

```
/**
  * List all file names in the organizer.
  */
public void listAllFiles()
{
  int index = 0;
  while(index < files.size()) {
 String filename = files.get(index);
 System.out.println(filename);
 index++;
  }
  Increment index by 1
}</pre>
```

while the value of *index* is less than the size of the collection, get and print the next file name, and then increment *index*

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

47

Elements of the loop

- · We have declared an index variable.
- The condition must be expressed correctly.
- · We have to fetch each element.
- The index variable must be incremented explicitly.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

for-each versus while

- · for-each:
 - easier to write.
 - safer: it is guaranteed to stop.
- while:
 - we don't have to process the whole collection.
 - doesn't even have to be used with a collection.
 - take care: could create an infinite loop.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

49

Searching

- A fundamental activity.
- Applicable beyond collections.
- Necessarily indefinite.
- We must code for both success and failure - nowhere else to look.
- Both must make the loop's condition false, in order to stop the iteration.
- A collection might be empty to start with.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Finishing a search

- How do we finish a search?
- Either there are no more items to check:

index >= files.size()

Or the item has been found:
 found == true
 found

! searching

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

5

Continuing a search

- We need to state the condition for continuing:
- So the loop's condition will be the opposite of that for finishing:
 index < files.size() && ! found
 index < files.size() && searching
- NB: 'or' becomes 'and' when inverting everything.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Searching a collection

```
int index = 0;
boolean searching = true;
while(index < files.size() && searching) {
 String file = files.get(index);
 if(file.equals(searchString)) {
 // We don't need to keep looking.
 searching = false;
 }
 else {
 index++;
 }
}
// Either we found it at index,
// or we searched the whole collection.</pre>
```

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

53

Searching a collection

```
int index = 0;
boolean found = false;
while(index < files.size() && !found) {
 String file = files.get(index);
 if(file.equals(searchString)) {
 // We don't need to keep looking.
 found = true;
 }
 else {
 index++;
 }
}
// Either we found it at index,
// or we searched the whole collection.</pre>
```

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Indefinite iteration

- Does the search still work if the collection is empty?
- Yes! The loop's body won't be entered in that case.
- Important feature of while:
 - The body can be executed *zero or more* times.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

55

Side note: The String class

- The String class is defined in the java.lang package.
- It has some special features that need a little care.
- In particular, comparison of String objects can be tricky.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Side note: The problem

- The compiler merges identical String literals in the program code.
 - The result is reference equality for apparently distinct **String** objects.
- But this cannot be done for identical String objects that arise outside the program's code;
 - e.g., from user input.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

```
Side note: String equality

if (input == "bye") { tests identity

...
}

Do not use!!


if (input.equals ("bye")) { tests equality


...
}


Important: Always use .equals for testing String equality!


© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.


58
```


Moving away from String

- Our collection of String objects for music tracks is limited.
- No separate identification of artist, title, etc.
- A Track class with separate fields:
 - -artist
 - -title
 - -filename

© 2017 Pearson Education, Inc. Hoboken, NJ, All rights reserved.

65

Grouping objects

Iterator objects

Review

- Loop statements allow a block of statements to be repeated.
- The for-each loop allows iteration over a whole collection.
- The while loop allows the repetition to be controlled by a boolean expression.
- All collection classes provide special
 Iterator objects that provide sequential
 access to a whole collection.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

The auction project

- The auction project provides further illustration of collections and iteration.
- Examples of using null.
- Anonymous objects.
- · Chaining method calls.

© 2017 Pearson Education, Inc. Hoboken, NJ, All rights reserved.

8

null

- Used with object types.
- Used to indicate, 'no object'.
- We can test if an object variable holds the null value:

if(highestBid == null) ...

Used to indicate 'no bid yet'.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Anonymous objects

 Objects are often created and handed on elsewhere immediately:

```
Lot furtherLot = new Lot(...);
lots.add(furtherLot);
```

• We don't really need furtherLot:

```
lots.add(new Lot(...));
```

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

83

Chaining method calls

- Methods often return objects.
- We often immediately call a method on the returned object.
 Bid bid = lot.getHighestBid();
 Person bidder = bid.getBidder();
- We can use the anonymous object concept and chain method calls: lot.getHighestBid().getBidder()

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Review

- Collections are used widely in many different applications.
- The Java library provides many different 'ready made' collection classes.
- Collections are often manipulated using iterative control structures.
- The while loop is the most important control structure to master.

 $\ensuremath{\texttt{©}}$ 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.

Review

- Some collections lend themselves to index-based access; e.g.
 ArrayList.
- Iterator provides a versatile means to iterate over different types of collection.
- Removal using an Iterator is less error-prone in some circumstance.

© 2017 Pearson Education, Inc. Hoboken, NJ. All rights reserved.