Java's Collection Framework

Another use of polymorphism via interfaces

Rick Mercer

More useful Polymorphism

- Where we are at?
 - Considering examples of Java's polymorphism via interfaces
- Where are we going?
 - Consider a framework that is
 - Full of examples of polymorphism through interfaces
 - Reusable
 - Note: Some of you have seen a few of these slides

Outline

- Java's Collection Framework
 - Unified architecture for representing and manipulating collections
- Collection framework contains
 - Interfaces (ADTs): specification not implementation
 - Concrete implementations as classes
 - Polymorphic Algorithms to search, sort, find, shuffle, ...
- Algorithms are *polymorphic*:
 - the same method can be used on many different implementations of the appropriate collection interface.
 In essence, algorithms are reusable functionality.

The Core Collection interfaces

there are others

Image from the Java Tutorial

Abstract Data Type

- Abstract data type (ADT) is a specification of the behaviour (methods) of a type
 - Specifies method names to add, remove, find
 - Specifies if elements are unique, indexed,
 accessible from only one location, mapped,...
 - An ADT shows no implementation
 - no structure to store elements, no implemented algorithms
- What Java construct nicely specifies ADTs?

List<E>, an ADT written as a Java interface

- interface List<E> defines a collection with a first element, a last, and distinct predecessors and successors, can insert anywhere
 - duplicates that "equals" each other are allowed

```
List<String> list = new ArrayList<>();
list.add("Abc");
list.add(0, "Def");
assertEquals("Def", list.get(0));
assertEquals("Abc", list.get(1));
```

Iterators

• Iterators provide a general way to traverse all elements in a collection

```
List<String> list = new ArrayList<>();
list.add("1-FiRsT");
list.add("2-SeCoND");
list.add("3-ThIrD");
Iterator<String> itr = list.iterator();
while (itr.hasNext())
  System.out.println(itr.next().toLowerCase());
Output
1-first
2-second
3-third
```

New way to visit elements: Java's Enhanced for Loop

General form

```
for (Type element : collection) {
 element is the next thing visited each iteration
}

for (String str : list)
 System.out.println(str.toLowerCase());
```

Polymorphic Algorithms

 Java has polymorphic algorithms to provide functionality for different types of collections

```
void sort(List<T> list)
void reverse(List<T> list)
void swap(List<T> list, int i, int j)
boolean replaceAll(List<T> list, T oldVal, T newVal)
void rotate(List<?> list, int distance) // ? == any type
```

And since List extends interface Collection

```
int frequency(Collection<?> c, Object o)
public static <T> Collection<T> // T is lower bound
 unmodifiableCollection(Collection<? extends T> c)
```

Lower Bound / Upper Bound / Wild Card

- <E extends Comparable <E>>
 - Extends is used as an upper bound of the given type
 - E must be Comparable or anything that implements
 Comparable or extends that interface
- <! super Integer>
 - The wildcard ? is any type
 - super, means a superclass or super interface
 - Possible types for Integer: Number and Object
- This topic will NOT be on the test

But this will intuitive enough?

```
// Assume list has these added: A, B, C, then A
assertEquals("[A, B, C, A]", list.toString());
assertEquals("A", Collections.min(list));
assertEquals("C", Collections.max(list));
assertEquals(2, Collections.frequency(list, "A"));
Collections.swap(list, 0, 1);
assertEquals("[B, A, C, A]", list.toString());
Collections.sort(list);
assertEquals("[A, A, B, C]", list.toString());
assertEquals(2, Collections.binarySearch(list, "B"));
int index = Collections.binarySearch(list, "A");
assertTrue(index == 0 || index == 1);
Collections.rotate(list, 2);
assertEquals("[B, C, A, A]", list.toString());
```

Set and SortedSet

- interface Set<E>
 - add addAll remove size but no get!
- ◆ Two classes that implement Set<E>
 - TreeSet: values stored in order, O(log n)
 - HashSet: values in a hash table, no order, O(1)
- SortedSet extends Set by adding methods E

TreeSet elements are in order

```
Set<String> names = new TreeSet<>();
names.add("Dakota");
names.add("Devon");
names.add("Chris");
names.add("Chris"); // not added

for (String name : names)
 System.out.print(name + " "); // Chris Dakota Devon

What if change to HashSet<>()
```

The Map Interface (ADT)

- Map describes a type that stores a collection of elements that consists of a *key* and a *value*
- A Map associates (maps) a key the it's value
- The keys must be unique
 - the values need not be unique
 - put destroys one with same key

interface Map<K, V>

- public V put(K key, V value)
- associates key to value and stores mappingpublic V get (Object key)
- associates the value to which key is mapped or null **public** boolean containsKey(Object key)
- returns true if the Map already uses the key
 public V remove (Object key)
 - returns previous value associated with specified key, or null if there was no mapping for key.
- Collection<V> values()
 - get a collection you can iterate over

keySet and Values

```
Map<String, Integer> rankings = new HashMap<>();
rankings.put("M", 1);
rankings.put("A", 2);
 Change to Tree
rankings.put("P", 3);
Set<String> keys = rankings.keySet();
System.out.println(keys.getClass());
System.out.println(keys); // [P, A, M]
Collection<Integer> values = rankings.values();
System.out.println(values.getClass());
System.out.println(values); // [3, 2, 1]
 Output
 class java.util.HashMap$KeySet
 [P, A, M]
 class java.util.TreeMap$KeySet
 class java.util.HashMap$Values
 class java.util.TreeMap$Values
 [3, 2, 1]
 16
 [2, 1, 3]
```

interface Queue<E>

boolean add (E e) Inserts e into this queue

E element () Retrieves, but does not remove, the head of this queue

boolean offer (E e) Inserts e into this queue

E peek() Retrieves, but does not remove, the head of this queue, or returns null if this queue is empty

E poll() Retrieves and removes the head of this queue, or returns null if this queue is empty

E remove () Retrieves and removes the head of this queue

A thread safe FIFO queue

```
ArrayBlockingQueue<Double> numberQ =
 new ArrayBlockingQueue<>(40);
numberQ.add(3.3);
number Q. add (2.2);
numberQ.add(5.5);
numberQ.add(4.4);
number Q. add (7.7);
assertEquals(3.3, numberQ.peek(), 0.1);
assertEquals(3.3, numberQ.remove(), 0.1);
assertEquals(2.2, numberQ.remove(), 0.1);
assertEquals(5.5, numberQ.peek(), 0.1);
assertEquals(3, numberQ.size());
```

Java Map/Collection Cheat Sheet

There's more...

Previous slides have a lot, but not all

http://docs.oracle.com/javase/7/docs/api/java/util/Collection.html

- Should the Java array object be considered?
- And then, what if you want a graphical view of a list and we will...
 - Use interface ListModel<E>

Interface ListModel

```
public interface ListModel<E> {
 public int getSize();
 public String toString();
 public E getElementAt(int index);
 public void addListDataListener(ListDataListener 1);
 public void removeListDataListener(ListDataListener 1);
```

- The argument type for JList
 - A graphical view of a list

setModel(ListModel<String> model)

