Lists in Java

Part of the Collections Framework

Kinds of Collections

- Collection--a group of objects, called *elements*
 - Set--An unordered collection with no duplicates
 - SortedSet--An ordered collection with no duplicates
 - List--an ordered collection, duplicates are allowed
- Map--a collection that maps keys to values
 - SortedMap--a collection ordered by the keys
- Note that there are *two* distinct hierarchies

Using Collections

- import java.util.*
 or import java.util.Collection;
- There is a sister class, java.util.Collections; that provides a number of algorithms for use with collections: sort, binarySearch, copy, shuffle, reverse, max, min, etc.

Collections are interfaces

- Collection is actually an interface
- Each kind of Collection has one or more implementations
- You can create new kinds of Collections
- When you implement an interface, you promise to supply the required methods
- Some Collection methods are optional
 - How can an interface declare an *optional* method?

Creating a Collection

- All Collection implementations should have two constructors:
 - A no-argument constructor to create an empty collection
 - A constructor with another Collection as argument
- All the Sun-supplied implementations obey this rule, but--
- If you implement your own Collection type, this rule cannot be enforced, because an Interface cannot specify constructors

Collection: Basic operations

```
int size();
boolean isEmpty();
boolean contains(Object element);
boolean add(Object element); // Optional
boolean remove(Object element); // Optional
Iterator iterator();
```

Collection: Iterator

```
public interface Iterator {
  boolean hasNext();
 // true if there is another element
  Object next();
 // returns the next element (advances the iterator)
 void remove( ); // Optional
 // removes the element returned by next
```

Using an Iterator

```
• static void printAll (Collection coll) {
 Iterator iter = coll.iterator();
 while (iter.hasNext()) {
 System.out.println(iter.next());
 }
}
```

 Note that this code is polymorphic--it will work for any collection

Collection: Bulk operations

```
boolean containsAll(Collection c);
boolean addAll(Collection c); // Optional
boolean removeAll(Collection c); // Optional
boolean retainAll(Collection c); // Optional
void clear(); // Optional
```

• addAll, removeAll, retainAll return true if the object receiving the message was modified

Mixing Collection types

- Note that most methods, such as boolean containsAll(Collection c); are defined for any type of Collection, and take any type of Collection as an argument
- This makes it very easy to work with different types of Collections

singleton

- Collections.singleton(e) returns an immutable set containing only the element e
- c.removeAll(Collections.singleton(e)); will remove all occurrences of e from the Collection C

Collection: Array operations

Object[] toArray();

creates a new array of Objects

Object[] toArray(Object a[]);

Allows the caller to provide the array

Examples:

Object[] a = c.toArray();
String[] a;
a = (String[]) c.toArray(new String[0]);

The List interface

- A List is ordered and may have duplicates
- Operations are exactly those for Collections

```
int size();
boolean isEmpty();
boolean containsAll(Collection c);
boolean contains(Object e);
boolean add(Object e);
boolean remove(Object e);
boolean remove(Object e);
toolean retainAll(Collection c);
void clear();
Iterator iterator();
Object[] toArray(Object a[]);
```

List implementations

- List is an interface; you can't say new List ()
- There are two implementations:
 - LinkedList gives faster insertions and deletions
 - ArrayList gives faster random access
- It's poor style to expose the implementation, so:
- Good: List list = new LinkedList ();
 Bad: LinkedList list = new LinkedList ();

Inherited List methods

- list.remove(e) removes the first e
- add and addAll add to the end of the list
- To append one list to another: list1.addAll(list2);
- To append two lists into a new list:
 List list3 = new ArrayList(list1);
 list3.addAll(list2);
- Again, it's good style to hide the implementation

List: Positional access

```
Object get(int index); // Required --
// the rest are optional
Object set(int index, Object element);
void add(int index, Object element);
Object remove(int index);
abstract boolean addAll(int index, Collection c);
These operations are more efficient with the ArrayList
implementation
```

List: Searching

```
int indexOf(Object o);
int lastIndexOf(Object o);
```

 equals and hashCode work even if implementations are different

Interface List: Iteration

```
Iterators specific to Lists:
  ListIterator listIterator( );
  ListIterator listIterator(int index);
 starts at the position indicated (0 is first element)
Inherited methods:
 boolean hasNext( );
 Object next();
 void remove( );
Additional methods:
 boolean hasPrevious()
 Object previous()
```

List: Iterating backwards

```
boolean hasPrevious();
Object previous();
int nextIndex();
int previousIndex();
```

- Think of the iterator as "between" elements
- Hence, next followed by previous gives you the same element each time

List: More operations

- void add(Object o);
 - Inserts an object at the cursor position
- Object set(Object o); // Optional
 - Replace the current element; return the old one
- Object remove(int index); // Optional
 - Remove and return the element at that position

List: Range-view

- List subList(int from, int to); allows you to manipulate part of a list
- A sublist may be used just like any other list

Thank you