Comparable<T>
the <T> is needed so later, when they convert, they can use convert(T)

Collections

Chapter

5TH EDITION

Lewis & Loftus

jaVaSoftware Solutions

Foundations of Program Design


Collections

- A collection is an object that helps us organize and manage other objects
- Chapter 12 focuses on:
 - the concept of a collection
 - separating the interface from the implementation
 - dynamic data structures
 - linked lists
 - queues and stacks
 - trees and graphs
 - generics

Outline


Collections and Data Structures

Dynamic Representations

Queues and Stacks

Trees and Graphs

The Java Collections API

Collections

- A collection is an object that serves as a repository for other objects
- A collection usually provides services such as adding, removing, and otherwise managing the elements it contains
- Sometimes the elements in a collection are ordered, sometimes they are not
- Sometimes collections are homogeneous, containing all the same type of objects, and sometimes they are heterogeneous

Abstraction

collections are like the array in ruby?? so they can be any type?

- Collections can be implemented in many different ways
- Our data structures should be abstractions
 they dont need to know what is behind the box just know the methods
 dont know how what the implementation of the data structure
- That is, they should hide unneeded details
- We want to separate the interface of the structure from its underlying implementation
- This helps manage complexity and makes it possible to change the implementation without changing the interface

Abstract Data Types

- An abstract data type (ADT) is an organized collection of information and a set of operations used to manage that information
- The set of operations defines the interface to the ADT
- In one sense, as long as the ADT fulfills the promises of the interface, it doesn't matter how the ADT is implemented
- Objects are a perfect programming mechanism to create ADTs because their internal details are encapsulated

Outline

Collections and Data Structures


Dynamic Representations

Queues and Stacks

Trees and Graphs


The Java Collections API

Dynamic Structures

- A static data structure has a fixed size
- This meaning is different from the meaning of the static modifier
- Arrays are static; once you define the number of elements it can hold, the size doesn't change
- A dynamic data structure grows and shrinks at execution time as required by its contents
 - grow and shrink accordidng to how much data you need to store
- A dynamic data structure is implemented using links


Object References

- Recall that an object reference is a variable that stores the address of an object
- A reference also can be called a pointer
- References often are depicted graphically:


References as Links


- Object references can be used to create links between objects
- Suppose a Student class contains a reference to another Student object


each object has a 'next' reference that links it to the next student location

References as Links

 References can be used to create a variety of linked structures, such as a linked list:


Intermediate Nodes

intermediate nodes wrapps the object class (like student) andd then has 'next' also

- The objects being stored should not be concerned with the details of the data structure in which they may be stored
- For example, the Student class should not have to store a link to the next Student object in the list
- Instead, we can use a separate node class with two parts: 1) a reference to an independent object and 2) a link to the next node in the list
- The internal representation becomes a linked list of nodes

 there is no possible reference to the rest of the nodes a property of the nodes and prop

magazine = actual object
magazineNode = intermediate node
magazineList = the collection of the nodes
© 2007 Pearson Addison-Wesley. All rights reserved


there is no pysical reference to the rest of the nodes - only the previous node will have a reference to it - so we will not be able to call it directly, will have to call all the way from the head node next next next...

Magazine Collection

- Let's explore an example of a collection of Magazine Objects, managed by the MagazineList class, which has an private inner class called MagazineNode
- Because the MagazineNode is private to MagazineList, the MagazineList methods can directly access MagazineNode data without violating encapsulation
- See MagazineRack.java (page 619)
- See MagazineList.java (page 620)
- See Magazine.java (page 622)

Other Dynamic Representations


 It may be convenient to implement as list as a doubly linked list, with next and previous references


Other Dynamic Representations

a circular list

It may be convenient to use a separate header
 node, with a count and references to both the front
 and rear of the list magazinelist: can have front and rear


Outline

Collections and Data Structures

Dynamic Representations


Queues and Stacks

Trees and Graphs


The Java Collections API

Classic Data Structures

- Now we'll examine some classic data structures
- Classic linear data structures include queues and stacks
- Classic nonlinear data structures include trees and graphs

Queues

- A queue is similar to a list but adds items only to the rear of the list and removes them only from the front
- It is called a FIFO data structure: First-In, First-Out
- Analogy: a line of people at a bank teller's window


Queues

- We can define the operations for a queue
 - enqueue add an item to the rear of the queue
 - dequeue (or serve) remove an item from the front of the queue
 - empty returns true if the queue is empty
- As with our linked list example, by storing generic Object references, any object can be stored in the queue
- Queues often are helpful in simulations or any situation in which items get "backed up" while awaiting processing

Queues


- A queue can be represented by a singly-linked list; it is most efficient if the references point from the front toward the rear of the queue
- A queue can be represented by an array, using the remainder operator (%) to "wrap around" when the end of the array is reached and space is available at the front of the array

- A stack ADT is also linear, like a list or a queue
- Items are added and removed from only one end of a stack
- It is therefore LIFO: Last-In, First-Out
- Analogies: a stack of plates in a cupboard, a stack of bills to be paid, or a stack of hay bales in a barn

this is like a method call -method calls are on stacks:

level 3-> level 2 -> level 1, level 1 will finish first, then level 2, then level 3

Stacks often are drawn vertically:


- Some stack operations:
 - push add an item to the top of the stack
 - pop remove an item from the top of the stack
 - peek (or top) retrieves the top item without removing it
 - empty returns true if the stack is empty
- A stack can be represented by a singly-linked list; it doesn't matter whether the references point from the top toward the bottom or vice versa
- A stack can be represented by an array, but the new item should be placed in the next available place in the array rather than at the end

- The java.util package contains a Stack class
- Like ArrayList operations, the Stack operations operate on Object references
- See <u>Decode.java</u> (page 627)

```
look at arraylist: example is beatles in ch 7

ArrayList<String> band = new ArrayList<String>(); band.add ("Paul"); band.add ("Pete"); int location = band.indexOf ("Pete"); band.remove (location); System.out.println ("At index 1: " + band.get(1)); band.add (2, "Ringo");
```

this add shifts everything after 2 1 space over, it does not overwrite index 2

Outline

readline:

there is an input stream/buffer

it stores dog into the string, and the new line is skipiped, so the read pointer is then after the enter key but the readInt doe snot do that, the read pointer is still at the next line string

Collections and Data Structures

Dynamic Representations

Queues and Stacks


Trees and Graphs

The Java Collections API

to get the length of String, it is a method: "hello".length() but for arrays, it is a field, so don't need to call a method: [].length

collection classes cannot store primitives, it can only store classes - so use wrapper class

in Decode.java:

System.out.print (((Character)word.pop()).charValue()); //notes: becuse word.pop returns Object reference, wont be able to call charValue on Object, so had to cast it to a Character reference so that it can be called can avoid this casting if using generics:

Stack<Character> word = new Stack<Character>(); instead of: Stack word = new Stack();

Trees

- A tree is a non-linear data structure that consists of a root node and potentially many levels of additional nodes that form a hierarchy
- Nodes that have no children are called *leaf nodes*
- Nodes except for the root and leaf nodes are called internal nodes
- In a general tree, each node can have many child nodes

has 2 sides, left and right

Binary Trees

- In a binary tree, each node can have no more than two child nodes
- A binary tree can be defined recursively. Either it is empty (the base case) or it consists of a root and two subtrees, each of which is a binary tree
- Trees are typically are represented using references as dynamic links, though it is possible to use fixed representations like arrays
- For binary trees, this requires storing only two links per node to the left and right child

Graphs

- A graph is a non-linear structure
- Unlike a tree or binary tree, a graph does not have a root
- Any node in a graph can be connected to any other node by an edge
- Analogy: the highway system connecting cities on a map

Digraphs

- In a directed graph or digraph, each edge has a specific direction.
- Edges with direction sometimes are called arcs
- Analogy: airline flights between airports

Representing Graphs

- Both graphs and digraphs can be represented using dynamic links or using arrays.
- As always, the representation should facilitate the intended operations and make them convenient to implement

Outline

Collections and Data Structures

Dynamic Representations

Queues and Stacks

Trees and Graphs


The Java Collections API

Collection Classes

- The Java standard library contains several classes that represent collections, often referred to as the Java Collections API
- Their underlying implementation is implied in the class names such as ArrayList and LinkedList
- Several interfaces are used to define operations on the collections, such as List, Set, SortedSet, Map, and SortedMap

Generics

- As mentioned in Chapter 7, Java supports generic types, which are useful when defining collections
- A class can be defined to operate on a generic data type which is specified when the class is instantiated:

```
LinkedList<Book> myList =
new LinkedList<Book>();
```

- By specifying the type stored in a collection, only objects of that type can be added to it
- Furthermore, when an object is removed, its type is already established

Summary

- Chapter 12 has focused on:
 - the concept of a collection
 - separating the interface from the implementation
 - dynamic data structures
 - linked lists
 - queues and stacks
 - trees and graphs
 - generics