

Colecciones e Iteradores

Contenido

- Clases genéricas
- Colecciones
 - Las interfaces básicas y sus implementaciones.
 - Conjuntos, listas y aplicaciones.
- Clases ordenables
- Colecciones y aplicaciones ordenadas.
- Decoradores
- Algoritmos sobre arrays. La clase Arrays.

Clases genéricas

- Las clases genéricas permiten, en una única definición, expresar comportamientos comunes para objetos pertenecientes a distintas clases. El ejemplo más habitual de clase genérica son las clases contenedoras: listas, pilas, árboles, etc.
- Desde la versión JDK1.5.0, Java dispone de mecanismos para definir e instanciar clases genéricas mediante el uso de parámetros.
 - Una clase o **interfaz** puede incorporar parámetros en su definición, que siempre representan clases o interfaces.
 - A la hora de instanciar la clase genérica, **se especifica el valor concreto de los parámetros**. Éste debe ser una clase o interfaz, nunca un tipo básico.
 - Una clase genérica puede instanciarse **tantas veces como sea necesario**, y los valores reales utilizados pueden variar.
 - En la definición pueden especificarse **restricciones sobre los parámetros formales**, que deberán ser satisfechos por los parámetros reales en la instanciaión.

Un ejemplo simple

- Supongamos que queremos crear una clase que almacene dos elementos de otra clase.
 - No indicamos de qué clase son los elementos a almacenar, para que cualquiera se pueda utilizar.
 - Supongamos que son de la clase T donde T representa a cualquier clase.

```
public class Par <T> {  
 private T uno, otro;  
 public Par(T u, T o) {  
 uno= u;  
 otro= o;  
 }  
 public T uno() {  
 return uno;  
 }  
 public T otro() {  
 return otro;  
 }  
}
```

¿Cómo sabe Java que T no es una clase concreta sino que representa a cualquier?

Añadiendo <T> a la cabecera

¿Cómo usar los objetos de esa clase?

```
public class Programa {  
 public static void main(String [] args) {  
 Par<String> conC = new Par<String>("hola", "adios");  
 Medico med = new Medico(...);  
 Paciente pac = new Paciente(...);  
 Par<Persona> consulta = new Par<med, pac>;  
 Par<Integer> conI = new Par<Integer>(4, 9);  
 Par<Integer> conN = new Par<>(4, 9);  
 ...  
 }  
}
```

Desde la
versión
Java1.7

Otro ejemplo

```
public class Carta<P> {  
  
 private P palo;  
 private int valor;  
  
 public Carta(int v , P p) {  
 valor= v;  
 palo = p;  
 }  
  
 public P palo() {  
 return palo;  
 }  
  
 public int valor() {  
 return valor;  
 }  
  
 public String toString() {  
 return "[" + valor + " de " + palo + "]";  
 }  
}
```

```
public enum PaloFrances  
{PICAS, TREBOLES, DIAMANTES, CORAZONES};  
  
public enum PaloEspañol  
{OROS, COPAS, ESPADAS, BASTOS};  
  
public class PruebaCartas {  
 public static void main(String[] args){  
 Carta<PaloFrances> naipe =  
 new Carta<>(12,PaloFrances.DIAMANTES);  
 Carta<PaloEspañol> carta=  
 new Carta<>(13,PaloEspañol.OROS);  
 System.out.println("El rey: "+ naipe +  
 carta);  
 }  
}
```

Clases genéricas. Herencia

- Una clase puede definirse genérica relacionando su parámetro con el que tuviera su superclase o alguna interfaz que implemente.
 - Por ejemplo, la clase ParPeso tiene el mismo parámetro que la clase Par de la que hereda.

```
public class ParPeso<T> extends Par<T> {  
 int pesoPrimero;  
 int pesoSegundo;  
  
 public ParPeso(T p, int pp, T s, int ps) {  
 super(p, s);  
 pesoPrimero = pp;  
 pesoSegundo = ps;  
 }  
 ...  
}
```

```
ParPeso<String> parp =  
 new ParPeso<>("hola", 112, "adios", 65);
```

Clases genéricas. Restricciones

- Podemos imponer restricciones a los valores que toma un parámetro:
 - Que sea de una clase o subclase de una clase dada.
 - Que implementen una o varias interfaces.

```
public class ParNumerico<T extends Number> extends Par<T> {  
}
```

```
ParNumerico<Integer> p = new ParNumerico<>(10, 15);
```

~~```
ParNumerico<String> q = new ParNumerico<String>("hola", "adios");
```~~

- La forma general de definir una restricción sobre el parámetro de una clase genérica es:

$$\langle T \text{ extends } A \& I_1 \& I_2 \& \dots \& I_n \rangle$$

# Clases con más de un parámetro

- Una clase genérica puede disponer de varios parámetros:

```
public class Pareja<A,B> {
 private A primero;
 private B segundo;

 public Pareja(A a, B b) {
 primero = a;
 segundo = b;
 }

 public A primero() {
 return primero;
 }

 public B segundo() {
 return segundo;
 }

 public void primero(A a) {
 primero = a;
 }

 public void segundo(B b) {
 segundo = b;
 }
}
```

Desde la  
versión Java1.7.

```
Pareja<String, Integer> aparicionesPalabra =
 new Pareja<String, Integer>("hola", 10);

Pareja<Paciente, Medico> atencion =
 new Pareja<>(pac, pers);
```

# Colecciones

- El marco de colecciones del JDK presenta un conjunto de clases estándar útiles (en `java.util`) para el manejo de colecciones de datos.
- Proporciona:
  - **Interfaces**. Para manipularlas de forma independiente de la implementación.
  - **Implementaciones**. Implementan la funcionalidad de alguna manera.
  - **Algoritmos**. Para realizar determinadas operaciones sobre colecciones, como ordenaciones, búsquedas, etc.
- Beneficios de usar el marco de colecciones:
  - Reduce los esfuerzos de programación.
  - Incrementa velocidad y calidad.
  - Ayuda a la interoperabilidad y reemplazabilidad.
  - Reduce los esfuerzos de aprendizaje y diseño.

# Interfaces básicas

Interfaz que define las operaciones que normalmente implementan las clases que representan colecciones de objetos.

Interfaz que define las operaciones que normalmente implementan las clases que representan aplicaciones de claves a valores.

Extiende Collection para conjuntos con elementos únicos.

«interface»  
Collection<T>

«interface»  
Map<K,V>

«interface»  
Set<T>

«interface»  
Queue<T>

«interface»  
List<T>

«interface»  
SortedMap<K,V>

«interface»  
SortedSet<T>

Colas de elementos


Extiende Set para conjuntos que mantienen sus elementos ordenados.

Extiende Collection para secuencias de elementos, a los que se puede acceder atendien-do a su posición dentro de ésta.

Extiende Map para aplicaciones que mantienen sus relaciones ordenadas por sus claves.

# Interfaces básicas y sus implementaciones

Tabla hash


# Implementaciones

- No hay implementación directa de la interfaz Collection<T> ésta se utiliza sólo para mejorar la interoperación de las distintas colecciones.
- Por convención, las clases que implementan colecciones proporcionan **constructores** para crear nuevas colecciones con los elementos de un objeto (que se le pasa como argumento) de clase que implemente la interfaz Collection<T>.
- Lo mismo sucede con las implementaciones de Map<K, V>.
- **Colecciones** y **aplicaciones** no son intercambiables.
- Todas las implementaciones descritas son modificables (implementan los métodos etiquetados como opcionales).
- Todas implementan Cloneable (y Serializable).

# Convenciones sobre excepciones

- Las clases e interfaces de colecciones siguen las siguientes convenciones:
  - Los métodos *opcionales* “no implementados” lanzan la excepción
 - UnsupportedOperationException
  - Los métodos y constructores con elementos a ser incluidos en la correspondiente colección como argumentos lanzan la excepción
 - ClassCastException si dichos elementos no son del tipo apropiado
 - IllegalArgumentException si el valor del elemento no es apropiado para la colección
  - Los métodos que devuelven un elemento lanzan la excepción
 - NoSuchElementException si la colección es vacía
  - Los métodos y constructores que toman un parámetro de tipo referencia suelen lanzar una excepción
 - NullPointerException si se les pasa una referencia null

# Algoritmos sobre colecciones

- La clase `java.util.Collections` proporciona:
  - **Métodos estáticos públicos** que implementan algoritmos polimórficos para varias operaciones sobre colecciones:

```
static void shuffle(List<?> list)
static void reverse(List<?> list)
static <T> void fill(List<? super T> list, T o)
static <T> void copy(List<? super T> dest, List<? extends T> src)
static <T> int
 binarySearch(List<? extends Comparable<? super T>> list, T key)
static <T extends Comparable<? super T>> void sort(List<T> list)
static <T extends Object & Comparable<? super T>> T
 max(Collection<T> coll)
```
  - **Métodos para la creación de instancias de colecciones** (fábricas de instancias o *factory methods*).

# La interfaz Collection<T>

```
public interface Collection<T> extends Iterable<T> {
 // Operaciones básicas
 int size();
 boolean isEmpty();
 boolean contains(Object element);
 boolean add(T element); // Opcional
 boolean remove(Object element); // Opcional

 // Operaciones con grupos de elementos
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection <? extends T> c); // Opcional
 boolean removeAll(Collection<?> c); // Opcional
 boolean retainAll(Collection<?> c); // Opcional
 void clear(); // Opcional

 // Operaciones con arrays
 Object[] toArray();
 <S> S[] toArray(S a[]);
}
```

# La interfaz Set<T>

- La interfaz Set<T> hereda de la interfaz Collection<T>.

```
public interface Set<T> extends Collection<T> {
}
```

- No permite elementos duplicados (control con equals()).
- Los métodos definidos permiten realizar lógica de conjuntos:

| | |
|------------------|-----------------|
| a.containsAll(b) | $b \subseteq a$ |
| a.addAll(b) | $a = a \cup b$  |
| a.removeAll(b) | $a = a - b$ |
| a.retainAll(b) | $a = a \cap b$  |
| a.clear() | $a = \emptyset$ |

# Implementaciones de Set<T>

`java.util` proporciona una implementación de Set<T>:

- **HashSet<T>**

- Guarda los datos en una tabla hash.
- Búsqueda, inserción y eliminación en tiempo (casi) constante.
- Constructores:
  - Sin argumentos,
  - con una colección como parámetro, y
  - constructores en los que se puede indicar la capacidad y el factor de carga de la tabla.

# Ejemplo: uso de Set<T>

```
import java.util.*;

public class Duplicados {
 public static void main(String[] args) {
 Set<String> s = new HashSet<>();
 for (String arg : args) {
 if (!s.add(arg)) {
 System.out.println("duplicado: " + arg);
 }
 }
 System.out.println(
 s.size() + " palabras detectadas: " + s);
 }
}
```

SALIDA: > java Duplicados uno dos cuatro dos tres cuatro cinco  
duplicado: dos  
duplicado: cuatro  
5 palabras detectadas: [tres, dos, uno, cinco, cuatro]

# La interfaz Iterable<T>

- La interfaz Collection<T> hereda de la interfaz Iterable<T>.
  - Esta interfaz incluye un único método

```
public interface Iterable<T> {
 Iterator<T> iterator();
}
```
- El método devuelve una instancia de alguna clase que implemente la interfaz Iterator<T>.
  - Con esta clase podemos realizar recorridos (iteraciones) sobre la colección.
  - Normalmente, esta clase se encuentra anidada no estática (no genérica) en la clase colección sobre la que va a iterar.

```
Collection<String> c = ...;
Iterator<String> iter = c.iterator();
```

# La interfaz Iterator<T>

- Un iterador permite el acceso secuencial a los elementos de una colección.

```
public interface Iterator<T> {
 boolean hasNext();
 T next();
 default void remove() {
 throw new UnsupportedOperationException("remove");
 }
}
```

- El método `remove()` permite quitar elementos de la colección.
  - Ésta es la única forma en que se recomienda se eliminen elementos durante la iteración (`ConcurrentModificationException`).
  - Sólo puede haber un mensaje `remove()` por cada mensaje `next()`. Si no se cumple se lanza una excepción `IllegalStateException`.
  - Si no hay siguiente `next()` lanza una excepción `NoSuchElementException`.

# Ejemplo: uso de iteradores

- Mostrar una colección en pantalla.

```
static <T> void mostrar(Collection<T> c) {
 Iterator<T> iter = c.iterator();
 System.out.print("< ");
 while (iter.hasNext()) {
 System.out.print(iter.next() + " ");
 }
 System.out.println(">");
}
```

- Eliminar las cadenas largas de una colección de cadenas.

```
static void filtro(Collection<String> c, int maxLong) {
 Iterator<String> iter = c.iterator();
 while (iter.hasNext()) {
 if ((iter.next()).length() > maxLong) {
 iter.remove();
 }
 }
}
```

# construcción for-each

- La sentencia `for` se ha extendido de manera que permite una nueva sintaxis. Ejemplo:

```
public <T> void mostrar(List<T> lista) {
 Iterator<T> it = lista.iterator();
 while (it.hasNext()) {
 System.out.println(it.next());
 }
}
```

- Puede escribirse alternativamente como

```
public <T> void mostrar(List<T> lista) {
 for(T t : lista) {
 System.out.println(t);
 }
}
```

# La interfaz List<T>

- Colección de elementos ordenados (por su posición).
  - Acceso por posición numérica ( $0 \dots \text{size}() - 1$ ).
  - Un índice ilegal produce el lanzamiento de una excepción `IndexOutOfBoundsException`.
  - Iteradores especializados (`ListIterator<T>`).
  - Realiza operaciones con rangos de índices.

# La interfaz List<T>

```
public interface List<T> extends Collection<T> {

 // Acceso posicional
 T get(int index);
 T set(int index, T element); // Opcional
 void add(int index, T element); // Opcional
 T remove(int index); // Opcional
 boolean addAll(int index, Collection<? extends T> c); // Opcional

 // Búsqueda
 int indexOf(Object o);
 int lastIndexOf(Object o);

 // Iteración
 ListIterator<T> listIterator();
 ListIterator<T> listIterator(int index);

 // Vista de subrango
 List<T> subList(int from, int to);
}
```

# La interfaz List<T>


# Implementaciones de List<T>


- `java.util` proporciona tres implementaciones de List<T>:
  - `ArrayList<T>`
 - ✓ Array redimensionable dinámicamente.
 - ✓ Inserción y eliminación (al principio) ineficientes.
 - ✓ Creación y consulta rápidas.
  - `Vector<T>`
 - ✓ Array redimensionable dinámicamente.
 - ✓ Operaciones concurrentes no comprometen su integridad (*thread-safe*).
  - `LinkedList<T>`
 - ✓ Lista (dblemente) enlazada.
 - ✓ Inserción rápida, acceso aleatorio ineficiente.
- Constructores:
  - Sin argumentos o con una colección como parámetro.
  - `ArrayList<T>` y `Vector<T>` tienen un tercer constructor en el que se puede indicar la capacidad inicial.
- Métodos especiales de `LinkedList<T>`:
  - ✓
 - `void addFirst(T o)`
 - `void addLast(T o)`
 - `T getFirst()`
 - `T getLast()`
 - `T removeFirst()`
 - `T removeLast()`

# Implementaciones de `List<T>`

## ArrayList    Vector


## LinkedList


# Ejemplo: uso de

## List<T>

```
import java.util.*;

public class Shuffle {
 public static void main(String args[]) {
 // creamos la lista original
 List<String> original = new ArrayList<>();
 for (String arg : args) {
 original.add(arg);
 }
 // creamos la copia y la desordenamos
 List<String> duplicado = new ArrayList<>(original);
 Collections.shuffle(duplicado);
 // comparamos las dos copias con sendos iteradores
 Iterator<String> iterOriginal = original.iterator();
 Iterator<String> iterDuplicado = duplicado.iterator();
 int mismoSitio = 0;
 while (iterOriginal.hasNext()) {
 if (iterOriginal.next().equals(iterDuplicado.next())) {
 mismoSitio++;
 }
 }
 //mostramos el resultado en pantalla
 System.out.println(
 duplicado + ": " + mismoSitio + " en el mismo sitio.");
 }
}
```

**SALIDA:** >java Shuffle uno dos tres cuatro cinco  
[cinco, dos, uno, tres, cuatro]: 1 en el mismo sitio.

# La interfaz Queue<T>

```
public interface Queue<T> extends Collection<T> {

 // Obtener el primero sin quitarlo
 T element(); // NoSuchElementException si está vacía

 T peek(); // null si está vacía

 // Eliminar el primero (y devolverlo)
 T remove(); // NoSuchElementException si está vacía

 T poll(); // null si está vacía

 // Introducir un elemento
 boolean add(T e); // IllegalStateException si no cabe

 boolean offer(T e); // false si no cabe
}
```

- La clase **LinkedList<T>** implementa esta interfaz.

# La interfaz Map<K, V>

- Map<K, V> define aplicaciones (*mappings*) de claves a valores.
  - Las claves son únicas (se controla con equals()).
  - Cada clave puede emparejarse con a lo sumo un valor.
- Una aplicación no es una colección, y por esto la interfaz Map<K, V> no hereda de Collection<T>. Sin embargo, una aplicación puede ser vista como una colección de varias formas:
  - un conjunto de claves,
  - una colección de valores, o
  - un conjunto de pares <clave, valor>.
- Como en Collection<T>, algunas de las operaciones son *opcionales*, y si se invoca una operación no implementada se lanza la excepción UnsupportedOperationException.
  - Las implementaciones del paquete `java.util` implementan todas las operaciones.
- Dos implementaciones: `HashMap<T>` y `Hashtable<T>` (*thread-safe*).
  - Con constructores estándares,
 - con una aplicación, y
 - otros en los que se puede especificar capacidad y factor de carga.

# La interfaz Map<K, V>

```
public interface Map<K,V> {
 // Operaciones básicas
 V put(K key, V value); // opcional
 default V putIfAbsent(K key, V value)
 V get(Object key);
 default V getOrDefault(Object key, V defaultValue)
 default V remove(Object key); // opcional
 boolean containsKey(Object key);
 boolean containsValue(Object value);
 int size();
 boolean isEmpty();

 // Operaciones con grupos de elementos
 void putAll(Map<? extends K,? extends V> t); // opcional
 void clear(); // opcional

 // Vistas como colecciones
 Set<K> keySet();
 Collection<V> values();
 Set<Map.Entry<K,V>> entrySet();

 // Interfaz para los pares de la aplicación
 interface Entry<K,V> {
 K getKey();
 V getValue();
 V setValue(V value);
 ...
 }
}
```

# La interfaz Map<K, V>

Los métodos `getOrDefault` y `putIfAbsent` son métodos por defecto introducidos en java1.8:

```
default V getOrDefault(Object key, V defaultValue) {
 V v = get(key);
 return (v != null) ? v : defaultValue;
}
```

- Si `key` se encuentra en el diccionario devuelve su valor. En otro caso devuelve `defaultValue`

```
default V putIfAbsent(K key, V value) {
 V v = get(key);
 if (v == null) {
 v = put(key, value);
 }
 return v;
}
```

- Si `key` no se encuentra en el diccionario lo asocia con `value` y devuelve null.
- En otro caso no hace nada y devuelve el valor asociado

# Ejemplo:

## Map<K, V>

```
import java.util.*;

public class Frecuencias {
 public static void main(String[] args) {
 Map<Integer, Integer> frecs = new HashMap<>();
 for (String arg : args) {
 // Incr. la freq. de la cad., o la pone a 1 si es la 1a
 int enteroArg= Integer.parseInt(arg);
 int frec = frecs.getOrDefault(enteroArg, 0);
 frecs.put(enteroArg, frec + 1);
 }
 // Mostramos frecs. iterando sobre el conjunto de claves
 for (Integer clave: frecs.keySet()) {
 int frec = frecs.get(clave);
 char[] barra = new char[frec];
 Arrays.fill(barra, '*');
 System.out.println(clave + ":\t" + new String(barra));
 }
 }
}
```

java Frecuencias 5 4 32 3 4 3 2 3 4 2 5 2 3

| | |
|-----|------|
| 5:  | ** |
| 4:  | ***  |
| 3:  | **** |
| 2:  | ***  |
| 32: | * |

# Ejemplo:

## Map<K, V>

```
import java.util.*;

public class Frecuencias {
 public static void main(String[] args) {
 Map<Integer, Integer> frecs = new HashMap<>();
 for (String arg : args) {
 // Incr. la freq. de la cad., o la pone a 1 si es la 1ª
 int enteroArg= Integer.parseInt(arg);
 Integer freq = frecs.get(enteroArg);
 if (freq == null) {
 frecs.put(enteroArg, 1);
 } else {
 frecs.put(enteroArg, freq + 1);
 }
 }
 // Mostramos frecs. iterando sobre el conjunto de claves
 for (Integer clave: frecs.keySet()) {
 int freq = frecs.get(clave);
 char[] barra = new char[freq];
 Arrays.fill(barra, '*');
 System.out.println(clave + ":\t" + new String(barra));
 }
 }
}
```

java Frecuencias 5 4 32 3 4 3 2 3 4 2 5 2 3

| | |
|-----|------|
| 5:  | ** |
| 4:  | ***  |
| 3:  | **** |
| 2:  | ***  |
| 32: | * |

# Clases ordenables

- Una clase puede especificar una relación de orden por medio de:
  - la interfaz **Comparable<T>** (*orden natural*)
  - la interfaz **Comparator<T>** (*orden alternativo*)
- Sólo es posible definir un orden natural, aunque pueden especificarse varios órdenes alternativos.
  - El orden natural se define en la propia clase.

```
public class Persona implements Comparable<Persona> {
 ...
}
```

- Cada uno de los órdenes alternativos debe implementarse en una clase diferente.

```
public class SatPersona implements Comparator<Persona> {
 ...
}
public class OrdPersona implements Comparator<Persona> {
 ...
}
```

- Si se intentan comparar dos objetos no comparables se lanza una excepción **ClassCastException**.

# La interfaz Comparable<T>

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

- *Orden natural* para una clase.
  - `compareTo()` no debe entrar en contradicción con `equals()`.
  - Muchas de las clases estándares en la API de Java implementan esta interfaz:
- | |  |
|--------------------------------------------------------------------------------------------------------------------------------------------|--|
| <p>negativo      si receptor menor que o</p> <p>cero            si receptor igual que o</p> <p>positivo        si receptor mayor que o</p> |  |
|--------------------------------------------------------------------------------------------------------------------------------------------|--|

| Clase | Orden natural |
|---------------------------------------------------|----------------------|
| <b>Byte, Long, Integer, Short, Double y Float</b> | numérico |
| <b>Character</b> | numérico (sin signo) |
| <b>String</b> | lexicográfico |
| <b>Date</b> | cronológico |

# Orden natural: Persona

```
import java.util.*;
public class Persona implements Comparable<Persona> {
 private String nombre;
 private int edad;
 public Persona(String nombre, int edad) {
 this.nombre = nombre;
 this.edad = edad;
 }
 public String nombre() {
 return nombre;
 }
 public int edad() {
 return edad;
 }
 public boolean equals(Object o) {
 boolean res = o instanceof Persona;
 Persona p = res ? (Persona)o : null;
 return res && (edad == p.edad) && (p.nombre.equals(nombre));
 }
 public int hashCode() {
 return (nombre.hashCode() + (new Integer(edad)).hashCode()) / 2;
 }
}
```

# Persona implementa Comparable<Persona>

```
...
// Se comparan por edad, y a igualdad de edad, por nombres
public int compareTo(Persona p) {
 int resultado = edad - p.edad;
 if (resultado == 0) {
 resultado = nombre.compareTo(p.nombre);
 }
}
```

# Comparable: ejemplo de uso

```
import java.util.*;

public class MainPersona1 {
 public static void main(String [] args) {
 Persona p1 = new Persona("Juan", 35);
 Persona p2 = new Persona("Pedro", 22);
 System.out.println(p1.compareTo(p2));
 }
}
```

# La interfaz Comparator<T>

- Las clases que necesiten una relación de orden distinta del orden natural han de utilizar clases “auxiliares” que implementen la interfaz **Comparator<T>**.

```
public interface Comparator<T> {
 int compare(T o1, T o2);

 // Nuevo en Java 1.8
 default Comparator<T> reversed(){...};
 default Comparator<T> thenComparing(Comparator<T>) {...};
}
```

$$\left\{ \begin{array}{ll} \text{negativo} & \text{si } o1 \text{ menor que } o2 \\ \text{cero} & \text{si } o1 \text{ igual que } o2 \\ \text{positivo} & \text{si } o1 \text{ mayor que } o2 \end{array} \right.$$

- compare()** no debe entrar en contradicción con **equals()**.

# Ejemplo: clase Persona

```
import java.util.*;
public class Persona implements Comparable<Persona> {
 private String nombre;
 private int edad;
 public Persona(String nombre, int edad) {
 this.nombre = nombre;
 this.edad = edad;
 }
 public String nombre() {
 return nombre;
 }
 public int edad() {
 return edad;
 }
 public boolean equals(Object obj) {
 return obj instanceof Persona &&
 nombre.equals(((Persona) obj).nombre) &&
 edad == ((Persona) obj).edad;
 }
 public int hashCode() {
 return (nombre.hashCode() + (new Integer(edad)).hashCode()) / 2;
 }
 ...
}
```

# Persona implementa Comparable<Persona>

```
...
// Se comparan por edad, y a igualdad de edad, por nombres
public int compareTo(Persona p) {
 int resultado = 0;
 if (edad == p.edad) {
 resultado = nombre.compareTo(p.nombre);
 } else {
 resultado = (new Integer(edad)).compareTo(p.edad);
 }
 return resultado;
}
```

# OrdenNombreEdad implementa Comparator<Persona>

```
import java.util.*;

public class OrdenNombreEdad implements Comparator<Persona> {
 // Se comparan por nombres, y a igualdad de nombres, por edad
 public int compare(Persona p1, Persona p2) {
 int resultado = p1.nombre().compareTo(p2.nombre());
 if (resultado == 0)
 resultado = p1.edad() - p2.edad();
 return resultado;
 }
}
```

La clase **Persona** debe disponer de los métodos **edad()** y **nombre()**.

# Ejemplo Comparator

```
import java.util.*;

public class MainPersona2 {
 public static void main(String [] args) {
 Persona p1 = new Persona("Juan", 35);
 Persona p2 = new Persona("Pedro", 22);
 Comparator<Persona> op = new OrdenNombreEdad();
 System.out.println(op.compare(p1,p2));
 }
}
```

# La interfaz Comparator<T>

## (java.util)

```
public interface Comparator<T> {
 int compare(T o1, T o2);
 // Nuevos desde java 1.8
 default Comparator<T> reversed() {...};
 default Comparator<T>
 thenComparing(Comparator<T>) {...};
 static default Comparator<T> naturalOrder();
}
```

```
import java.util.*;

public class Prueba {
 public static void main(String [] args) {
 ...
 Comparator<Persona> comp = new OrdenAlternativoPersona().reversed();
 ...
 }
}
```

# Órdenes simples que implementan Comparator<Persona>

```
public class OrdenNombre implements Comparator<Persona> {
 // Se comparan por nombres
 public int compare(Persona p1, Persona p2) {
 return p1.nombre().compareTo(p2.nombre());
 }
}

public class OrdenEdad implements Comparator<Persona> {
 // Se comparan por edad
 public int compare(Persona p1, Persona p2) {
 return p1.edad() - p2.edad();
 }
}
```

# Composición de Comparator

```
import java.util.*;

public class MainPersona3 {
 public static void main(String [] args) {
 Persona p1 = new Persona("Juan", 35);
 Persona p2 = new Persona("Pedro", 22);
 Comparator<Persona> op1 =
 new OrdenEdad().thenComparing(new OrdenNombre());
 System.out.println(op.compare(p1,p2));
 Comparator<Persona> op2 =
 new OrdenNombre().reversed().
 thenComparing(new OrdenEdad());
 System.out.println(op2.compare(p1,p2));
 }
}
```

# Conjuntos y aplicaciones ordenadas

- Sabemos que una clase puede especificar una relación de orden por medio de:
  - la interfaz Comparable<T> (*orden natural*)
  - la interfaz Comparator<T> (*orden alternativo*)
- Estas relaciones se utilizan en conjuntos y aplicaciones ordenadas así como en algoritmos de ordenación.
  - Los objetos que implementan un orden natural o alternativo pueden ser utilizados:
 - como **elementos (T)** de un conjunto ordenado (**SortedSet<T>**)
 - como **claves (K)** en una aplicación ordenada (**SortedMap<K, V>**), o
 - en listas ordenables con los métodos **Collections.sort(...)**, ...
  - Por defecto, cuando se requiere una relación de orden se utiliza el orden natural (es decir, el definido en la interfaz Comparable<T>).
  - En cualquier caso, es posible indicar un objeto “satélite” (es decir, que implemente la interfaz Comparator<T>) para ordenar por la relación alternativa que define en lugar de usar el orden natural.

# Interfaces básicas

Interfaz que define las operaciones que normalmente implementan las clases que representan colecciones de objetos.

Interfaz que define las operaciones que normalmente implementan las clases que representan aplicaciones de claves a valores.

Extiende Collection para conjuntos con elementos únicos.

«interface»  
Collection<T>

«interface»  
Map<K,V>

«interface»  
Set<T>

«interface»  
Queue<T>

«interface»  
List<T>

«interface»  
SortedMap<K,V>

«interface»  
SortedSet<T>

Colas de elementos


Extiende Set para conjuntos que mantienen sus elementos ordenados.

Extiende Collection para secuencias de elementos, a los que se puede acceder atendien-do a su posición dentro de ésta.

Extiende Map para aplicaciones que mantienen sus relaciones ordenadas por sus claves.

# Interfaces básicas y sus implementaciones

Tabla hash


# La interfaz SortedSet<T>

- Extiende Set<T> para proporcionar la funcionalidad para conjuntos con elementos ordenados.
- El orden utilizado es:
  - el orden natural, o
  - el alternativo dado en un Comparator<T> en el constructor.
- **java.util** proporciona la siguiente implementación :
  - **TreeSet<T>**
 - Utiliza árboles binarios equilibrados.
 - Búsqueda y modificación más lenta que en HashSet<T>.
 - Constructores:
 - TreeSet() // Orden natural
 - TreeSet(Comparator<? super T> o) // Orden alternativo o
 - TreeSet(Collection<? extends T> c) // Orden natural
 - TreeSet(SortedSet<T> s) // Mismo orden que s

# La interfaz SortedSet<T>

```
public interface SortedSet<T> extends Set<T> {
 // Vistas de rangos
 SortedSet<T> headSet(T toElement);
 SortedSet<T> tailSet(T fromElement);
 SortedSet<T> subSet(T fromElement, T toElement);

 // elementos mínimo y máximo
 T first();
 T last();

 // acceso al comparador
 Comparator<? super T> comparator();
}
```

Devuelve el **Comparator<T>** asociado con el conjunto ordenado, o **null** si éste usa el orden natural.

# La interfaz SortedMap<K , V>

- Extiende Map<K , V> para proporcionar la funcionalidad para aplicaciones con claves ordenadas.
- El orden utilizado es:
  - el orden natural, o
  - el alternativo dado en un Comparator<K> en el momento de la creación.
- `java.util` proporciona la siguiente implementación :
  - `TreeMap<K , V>`
 - Utiliza árboles binarios equilibrados.
 - Búsqueda y modificación más lenta que en `HashMap<K , V>`.
 - Constructores:
 - `TreeMap()` // Orden natural
 - `TreeMap(Comparator<? super K> o)` // Orden alternat. o
 - `TreeMap(Map<? extends K , ? super V> c)` // Orden natural
 - `TreeMap(SortedMap<K , ? extends V> s)` // Mismo orden que s

# La interfaz SortedMap<K , V>

```
public interface SortedMap<K,V> extends Map<K,V>{
 // Vistas de rangos
 SortedMap<K,V> headMap(K toKey);
 SortedMap<K,V> tailMap(K fromKey);
 SortedMap<K,V> subMap(K fromKey, K toKey);

 // claves mínima y máxima
 T firstKey();
 T lastKey();

 // acceso al comparador
 Comparator<? super K> comparator();
}
```

# Ejemplo: frecuencias

## SortedMap<K, V>

```
import java.util.*;

public class Frecuencias {
 public static void main(String[] args) {
 SortedMap<Integer, Integer> mFrecs = new TreeMap<>();
 for (String arg : args) {
 // Incr. la freq. de la cad., o la pone a 1 si es la 1ª
 int num = Integer.parseInt(arg);
 int freq = mFrecs.getOrDefault(num, 0);
 mFrecs.put(valor, freq + 1);
 }
 // Muestra freqs. de subrango iterando sobre conj. ordenado de entradas
 SortedMap<Integer, Integer> subFrecs = mFrecs.subMap(1, 10);
 for (Map.Entry<Integer, Integer> entrada : subFrecs.entrySet()) {
 int valor = entrada.getKey();
 int freq = entrada.getValue();
 char[] barra = new char[freq];
 Arrays.fill(barra, '*');
 System.out.println(valor + ":\t" + new String(barra));
 }
 }
}
```

java Frecuencias 5 4 3 2 3 4 3 2 3 4 2 5 2 3

| | |
|----|------|
| 2: | ***  |
| 3: | **** |
| 4: | ***  |
| 5: | ** |

# Ejemplo: frecuencias SortedMap<K, V>

```
import java.util.*;

public class Frecuencias {
 public static void main(String[] args) {
 SortedMap<Integer, Integer> mFrecs = new TreeMap<>();
 for (String arg : args) {
 // Incr. la freq. de la cad., o la pone a 1 si es la 1ª
 int num = Integer.parseInt(arg);
 Integer freq = mFrecs.get(num);
 if (freq == null) {
 mFrecs.put(valor, 1);
 } else {
 mFrecs.put(valor, freq + 1);
 }
 }
 // Muestra freqs. de subrango iterando sobre conj. ordenado de entradas
 SortedMap<Integer, Integer> subFrecs = mFrecs.subMap(1, 10);
 for (Map.Entry<Integer, Integer> entrada : subFrecs.entrySet()) {
 int valor = entrada.getKey();
 int freq = entrada.getValue();
 char[] barra = new char[freq];
 Arrays.fill(barra, '*');
 System.out.println(valor + ":\t" + new String(barra));
 }
 }
}
```

java Frecuencias 5 4 3 2 3 4 3 2 3 4 2 5 2 3

| | |
|----|------|
| 2: | ***  |
| 3: | **** |
| 4: | ***  |
| 5: | ** |

# Ejemplo: Contar posiciones

## SortedMap<K, V>

```
import java.util.*;

public class Posiciones{
 public static void main(String[] args) {
 SortedMap<Integer, List<Integer>> mPos = new TreeMap<>();
 for (int i = 0; i < args.length; i++) {
 int num = Integer.parseInt(args[i]);
 // Buscamos la lista asociada a num en mPos
 List<Integer> lPos = mPos.getOrDefault(num, new ArrayList<Integer>());
 mPos.putIfAbsent(num, lPos); // y se asocia(si no lo estaba) a num en mPos
 // PosCondición: lPos existe y está asociado a num en mPos
 lPos.add(i);
 }
 for (Map.Entry<Integer, Integer> entrada : mPos.entrySet()) {
 int num = entrada.getKey();
 List<Integer> lPos = entrada.getValue();
 System.out.println(num + ":\t" + lPos);
 }
 }
}
```

java Posiciones 5 4 32 3 4 3 2 3 4 2 5 2 3

| | |
|-----|---------------|
| 2:  | [6, 9, 11] |
| 3:  | [3, 5, 7, 12] |
| 4:  | [1, 4, 8] |
| 5:  | [0, 10] |
| 32: | [2] |

# Ejemplo: Contar posiciones

## SortedMap<K, V>

```
import java.util.*;

public class Posiciones{
 public static void main(String[] args) {
 SortedMap<Integer, List<Integer>> mPos = new TreeMap<>();
 for (int i = 0; i < args.length; i++) {
 int num = Integer.parseInt(args[i]);
 // Buscamos la lista asociada a num en mPos
 List<Integer> lPos = mPos.get(num);
 if (lPos == null) {
 lPos = new ArrayList<Integer>(); // se crea lPos
 mPos.put(num, lPos) // y se asigna a num en mPos
 }
 // PosCondición: lPos existe y está asociado a num en mPos
 lPos.add(i);
 }
 for (Map.Entry<Integer, Integer> entrada : mPos.entrySet()) {
 int num = entrada.getKey();
 List<Integer> lPos = entrada.getValue();
 System.out.println(num + ":\t" + lPos);
 }
 }
}
```

java Posiciones 5 4 32 3 4 3 2 3 4 2 5 2 3

| | |
|-----|---------------|
| 2:  | [6, 9, 11] |
| 3:  | [3, 5, 7, 12] |
| 4:  | [1, 4, 8] |
| 5:  | [0, 10] |
| 32: | [2] |

# Ordenando

- La interfaz List incluye desde java 1.8 un método por defecto que permite ordenar listas:

```
default void sort(Comparator<? super E> c) {
 ...
}
```

- Si c es null se usa el orden natural.

- Recordemos que en Collections existen los métodos

```
default void sort(List<E> list, Comparator<? super E> c);
default void sort(List<E> list);
```

# Resumen

¿Qué?

¿Cómo?

**Interfaz<...> co = new Implementación<>();**

Si Interfaz es:

La implementación puede ser

Collection

HashSet, TreeSet, LinkedList, Vector,  
ArrayList

Set

HashSet, TreeSet

SortedSet

TreeSet

Queue

LinkedList

List

LinkedList, Vector, ArrayList

Map

HashMap, Hashtable, TreeMap

SortedMap

TreeMap