

CS 570: Data Structures
Collections Framework:
Lists

Instructor: Iraklis Tsekourakis

Email: <u>itsekour@stevens.edu</u>

CHAPTER 2 (PART 1)

Lists and the Collections Framework

Chapter Objectives

- The List interface
- Writing an array-based implementation of List
- □ Linked list data structures:
 - Singly-linked
 - Doubly-linked
 - Circular
- \blacksquare Implementing the List interface as a linked list
- The Iterator interface
 - □ Low priority for CS 570
- The Java Collections framework (hierarchy)
 - □ Low priority for CS 570

Week 4

□ Reading Assignment: Koffman and Wolfgang,
 Sections 2.2 – 2.4

Introduction

- A list is a collection of elements, each with a position or index
- Iterators facilitate sequential access to lists
- Classes ArrayList, Vector, and LinkedList are subclasses of abstract class AbstractList and implement the List interface

The List Interface and ArrayList Class

Section 2.2

List Interface and ArrayList

Class

- □ An array is an indexed structure
- In an indexed structure,
 - elements may be accessed in any order using subscript values
 - elements can be accessed in sequence using a loop that increments the subscript
- With the Java Array object, you cannot
 - increase or decrease its length (length is fixed)
 - add an element at a specified position without shifting elements to make room
 - remove an element at a specified position and keep the elements contiguous without shifting elements to fill in the gap

List Interface and ArrayList Class (cont.)

- Java provides a List interface as part of its API java.util
- \square Classes that implement the List interface provide the functionality of an indexed data structure and offer many more operations
- A sample of the operations:
 - Obtain an element at a specified position
 - Replace an element at a specified position
 - Find a specified target value
 - Add an element at either end
 - Remove an element from either end
 - Insert or remove an element at any position
 - Traverse the list structure without managing a subscript
- All classes introduced in this chapter support these operations, but they do not support them with the same degree of efficiency

java.util.List Interface and its

Implementers

ArrayList Class

- □ The simplest class that implements the List interface
- □ An improvement over an array object
- □ Use when:
 - you will be adding new elements to the end of a list
 - you need to access elements quickly in any order

List Interface and ArrayList Class

- Unlike the Array data structure, classes that implement the List interface cannot store primitive types
- Classes must store values as objects
- This requires you to wrap primitive types, such an int and double in object wrappers, such as Integer and Double

□ To declare a List "object" whose elements will reference String objects:

```
List<String> myList = new ArrayList<String>();
```


- The initial List is empty and has a default initial capacity of 10 elements
- To add strings to the list,

```
myList.add("Bashful");
myList.add("Awful");
myList.add("Jumpy");
myList.add("Happy");
```

13 [0] [1] [2] [3] "Bashful" "Awful" myList = ___ "Jumpy" "Нарру"

□ Adding an element with subscript 2:

```
myList.add(2, "Doc");
```


After insertion of "Doc" before the third element

□ Notice that the subscripts of "Jumpy" and "Happy" have changed from [2],[3] to [3],[4]

When no subscript is specified, an element is added at the end of the list:

```
myList.add("Dopey");

[0] [1] [2] [3] [4] [5]


myList = Bashful" "Awful" "Doc" "Jumpy" "Happy" "Dopey"

After insertion of "Dopey" at the end
```

□ Removing an element: [5] [1] [2] [3] [4] [0] "Bashful" "Doc" "Awful" "Jumpy" "Нарру" myList = ["Dopey" myList.remove(1); [0] [1] [2] [3] [4] "Doc" myList = ___ "Bashful" "Jumpy" "Нарру" "Dopey" After removal of "Awful"

The strings referenced by [2] to [5] have changed to [1] to [4]

□ You may also replace an element:


```
[0] [1] [2] [3] [4]
myList = Bashful" "Doc" "Sneezy" "Happy" "Dopey"
```

- □ You cannot access an element using a bracket index as you can with arrays (array[1])
- □ Instead, you must use the get() method:

```
String dwarf = myList.get(2);
```

□ The value of dwarf becomes "Sneezy"

□ You can also search an ArrayList:

```
myList.indexOf("Sneezy");
```

□ This returns 2 while

```
myList.indexOf("Jumpy");
```

 \Box returns -1 which indicates an unsuccessful search

Generic Collections

□ The statement

```
List<String> myList = new
ArrayList<String>();
```

uses a language feature called generic collections or generics

- The statement creates a List of String; only references of type String can be stored in the list
- String in this statement is called a type parameter
- The type parameter sets the data type of all objects stored in a collection

Generic Collections (cont.)

□ The general declaration for generic collection is

```
CollectionClassName<E> variable =
 new CollectionClassName<E>();
```

- \square The $\langle E \rangle$ indicates a type parameter
- Adding a noncompatible type to a generic collection will generate an error during compile time
- However, primitive types will be autoboxed:

Why Use Generic Collections?

□ Better type-checking: catch more errors, catch them
 earlier // without Generics

```
// without Generics
List list = new ArrayList();
list.add("hello");

// With Generics
List<Integer> list = new ArrayList<Integer>();
list.add("hello"); // will not compile
```

- Documents intent
- Avoids the need to downcast from Object

```
List list = new ArrayList();
list.add("hello");
String s = (String) list.get(0);
```

When re-written to use generics, the code does not require casting:

```
List<String> list = new ArrayList<String>();
list.add("hello");
String s = list.get(0); // no cast
```

Specification of the ArrayList Class

22

Method	Behavior
<pre>public E get(int index)</pre>	Returns a reference to the element at position index.
<pre>public E set(int index, E anEntry)</pre>	Sets the element at position index to reference anEntry. Returns the previous value.
<pre>public int size()</pre>	Gets the current size of the ArrayList.
public boolean add(E anEntry)	Adds a reference to anEntry at the end of the ArrayList. Always returns true.
<pre>public void add(int index, E anEntry)</pre>	Adds a reference to anEntry, inserting it before the item at position index.
int indexOf(E target)	Searches for target and returns the position of the first occurrence, or -1 if it is not in the ArrayList.
<pre>public E remove(int index)</pre>	Returns and removes the item at position index and shifts the items that follow it to fill the vacated space.

Applications of ArrayList

Section 2.3

Example Application of ArrayList

```
ArrayList<Integer> someInts = new ArrayList<Integer>();
int[] nums = {5, 7, 2, 15};
for (int i = 0; i < nums.length; i++) {
  someInts.add(nums[i]);
// Display the sum
int sum = 0;
for (int i = 0; i < someInts.size(); i++) {
  sum += someInts.get(i);
System.out.println("sum is " + sum);
```

Phone Directory Application

```
public class DirectoryEntry {
 String name;
 String number;
}
```

Create a class for objects stored in the directory

```
public class DirectoryEntry {
 String name;
 String number;
}

private ArrayList<DirectoryEntry> theDirectory =
 new ArrayList<DirectoryEntry>();
```

Create the directory

```
public class DirectoryEntry {
 Add a DirectoryEntry
 object
  String name;
  String number;
private ArrayList<DirectoryEnt/ry> theDirectory =
 new ArrayList<Direc/toryEntry>();
theDirectory.add(new DirectoryEntry("Jane Smith",
 "555-1212"));
```

28

```
Method indexOf searches
public class Dire
 theDirectory by applying the
 String name;
 equals method for class
 String number;
 DirectoryEntry. Assume
 DirectoryEntry's equals
 method compares name fields.
private ArrayList
 new ArrayList<DirectoryEntry>();
theDirectory.add(new DirectoryEntry("Jane Smith",
int index = theDirectory.indexOf(new DirectoryEntry(aName,""));
```


```
int index = theDirectory.indexOf(new
 DirectoryEntry(aName, ""));
if (index != -1)
  dE = theDirectory.get(index);
else
  dE = null;
```

Implementation of an ArrayList Class

Section 2.4

Implementing an ArrayList Class

- KWArrayList: a simple implementation of ArrayList
 - Physical size of array indicated by data field capacity
 - Number of data items indicated by the data field size

KWArrayList Fields

```
import java.util.*;
/** This class implements some of the methods of the Java ArrayList
class */
public class KWArrayList<E> {
  // Data fields
  /** The default initial capacity */
  private static final int INITIAL CAPACITY = 10;
  /** The underlying data array */
  private E[] theData;
  /** The current size */
  private int size = 0;
  /** The current capacity */
  private int capacity = 0;
```

KWArrayList Constructor

```
public KWArrayList () {
 capacity = INITIAL_CAPACITY;
 theData = (E[]) new Object[capacity];
}
```

This statement allocates storage for an array of type Object and then casts the array object to type E[]

Although this may cause a compiler warning, it's ok

Implementing ArrayList.add(E)

- □ We will implement two add methods
- One will append at the end of the list
- The other will insert an item at a specified position

Implementing ArrayList.add(E)(cont.)

- □ If size is less than capacity, then to append a new item
 - insert the new item at the position indicated by the value of size
 - 2. increment the value of size
 - 3. return true to indicate successful insertion

Implementing ArrayList.add(int index, E anEntry)

To insert into the middle of the array, the values at the insertion point are shifted over to make room, beginning at the end of the array and proceeding in the indicated order

Implementing ArrayList.add(index, E)

```
public void add (int index, E anEntry) {
  // check bounds
  if (index < 0 \mid | index > size) {
 throw new ArrayIndexOutOfBoundsException(index);
  // Make sure there is room
  if (size >= capacity) {
 reallocate();
  // shift data
  for (int i = size; i > index; i--) {
 theData[i] = theData[i-1];
  // insert item
  theData[index] = anEntry;
  size++;
```

set and get Methods

```
public E get (int index) {
  if (index < 0 \mid | index >= size) {
 throw new ArrayIndexOutOfBoundsException(index);
  return theData[index];
public E set (int index, E newValue) {
  if (index < 0 \mid | index >= size) {
 throw new ArrayIndexOutOfBoundsException(index);
  E oldValue = theData[index];
  theData[index] = newValue;
  return oldValue;
```

remove Method

- When an item is removed, the items that follow it must be moved forward to close the gap
- Begin with the item closest to the removed element and proceed in the indicated order

remove Method (cont.)

```
public E remove (int index) {
  if (index < 0 \mid | index >= size) {
 throw new ArrayIndexOutOfBoundsException(index);
  E returnValue = theData[index];
  ????? Fill in the blank ??????????
  size--;
  return return Value;
```

reallocate Method

Create a new array that is twice the size of the current array and then copy the contents of the new array

```
private void reallocate () {
  capacity *= 2;
  theData = Arrays.copyOf(theData,
  capacity);
}
```

KWArrayList as a Collection of Objects

- Earlier versions of Java did not support generics; all collections contained only Object elements
- □ To implement KWArrayList this way,
 - \blacksquare remove the parameter type $\langle E \rangle$ from the class heading,
 - □ replace each reference to data type E by Object
 - The underlying data array becomes

```
private Object[] theData;
```

Performance of KWArrayList

- The set and get methods execute in constant time:
 O(1)
- □ Inserting or removing general elements is linear time: O(n)
- □ Adding at the end is (usually) constant time: O(1)
 - With our reallocation technique the average is O(1)
 - The worst case is O(n) because of reallocation