JAVA 程序设计

常见类集合类及泛型类应用

主要内容

- 6.1 Date类
- 6.2 Calendar类
- 6.3 Math类与BigInteger类
- 6.4 数字格式化
- 6.5 LinkedList<E>泛型类
- 6.6 HashSet<E>泛型类
- 6.7 HashMap<K,V>泛型类
- 6.8 TreeSet<E>泛型类
- 6.9 TreeMap<K,V>泛型类
- 6.10 Stack<E>泛型类

- 1.Date对象
 - Date类 包位置: java.util.Date
 - 使用Date类的无参数构造方法创建的对象可以获取本地当前时间。
 - 用Date的构造方法Date(long time)创建的Date对象表示相对1970年1月1日0点(GMT)的时间。例如,参数time取值60*60*1000毫秒表示Thu Jan 01 01:00:00 GMT 1970。
 - 可以用System类的静态方法public long currentTimeMillis()获取系统当前时间,这个时间是从1970年1月1日0点(GMT)到目前时刻所走过的毫秒数。

- 2.格式化时间
 - Date对象表示时间的默认顺序: 星期 月 日 小时 分 秒 年
 - Sat Apr 28 21:59:38 CST 2001
 - 我们可能希望按着某种习惯来输出时间
 - 年月星期日
 - 年月星期日小时分秒
 - 可以使用DateFormat的子类SimpleDateFormat来实现日期的格式化

- SimpleDateFormat构造方法: public SimpleDateFormat(String pattern)
 - 用参数pattern指定的格式创建一个对象sdf

```
String pattern = "yyyy-MM-dd";
SimpleDateFormat sdf = new SimpleDateFormat(pattern);
```

- 用public String format(Date date)方法格式化时间对象date

```
Date currentTime = new Date();
String currenTime2 = sdf.format(currentTime);
```

• 常用时间元字符

- y, yy: 2位数字年份,如14
- yyyy: 4位数字年份,如2014
- M, MM: 2位数字月份,如08
- MMM:汉字月份,如八月
- d, dd: 2位数字日期,如09,22
- a: 上午或下午
- H, HH: 2位数字小时(00-23)
- h, hh: 2位数字小时(am/pm, 01-12)
- m, mm: 2位数字分
- s, ss: 2位数字秒
- E, EE: 星期

注: pattern中的普通字符(非<mark>时间元字符</mark>),如果是ASCII字符集中的字符,必须用"""转义符

" 'Time' yyyy-MM-dd"

```
-1000ms: 1970-01-01 07:59:59(上午)(星期四)
import java.util.Date;
 1000ms: 1970-01-01 08:00:01(上午)(显期四)
import java.text.SimpleDateFormat;
public class Example7 1
 public static void main(String args[])
 Date currentTime = new Date();
 System.out.println("Current time: " + currentTime);
 SimpleDateFormat sdf1 = new SimpleDateFormat("yyyy-MM-dd ");
 System.out.println("Current time: " + sdf1.format(currentTime));
 SimpleDateFormat sdf2 = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss(a)(EE)");
 System.out.println("Current time: " + sdf2.format(currentTime));
 long time = -1000L;
 Date date = new Date(time);
 System.out.println(time + "ms: " + sdf2.format(date));
 time = 1000L;
 date = new Date(time);
 System.out.println(time + "ms: " + sdf2.format(date));
```

Current time: Wed Oct 22 14:31:19 CST 2014

Current time: 2014-10-22 14:31:19(下午)(品期三)

Current time: 2014-10-22

- Calendar类 java.util.Calendar
- 使用Calendar类的static方法getInstance()可以初始化一个日历对象

```
Calendar calendar = Calendar.getInstance();
```

- 然后, calendar对象可以调用方法:
 - public final void set(int year, int month, int date)
 - public final void set(int year, int month, int date, int hour, int minute)
 - public final void set(int year, int month, int date, int hour, int minute, int second)

将日历翻到任何一个时间,当参数year取负数时表示公元前。

• calendar对象调用方法public int get(int field)可以获取有关年份、月份、小时、星期等信息,参数field的有效值由Calendar的静态常量指定,如:

```
calendar.get(Calendar.MONTH);
```

- 返回一个整数, **0**表示一月, **1**表示二月, 等。

```
import java.util.*;
public class Example7 2
 public static void main(String args[])
 Calendar calendar = Calendar.getInstance();
 calendar.setTime(new Date());
 String day_of_week = String.valueOf(calendar.get(Calendar.DAY_OF_WEEK)-1);
 System.out.println(day of week);
 calendar.set(1931,8,18);
 long timeOne = calendar.getTimeInMillis();
 calendar.set(1945(7,15);)
 long timeTwo = calendar.getTimeInMillis();
 long days = (timeTwo-timeOne)/(1000*60*60*24);
 System.out.println("1945年8月15日初1931年9月18日相隔: " + days + "天");
```

星期三

1945年8月15日和1931年9月18日相隔: 5080天

```
import java.util.*;
public class Example7 3
{
 public static void main(String args[])
 Calendar calendar = Calendar.getInstance();
 calendar.set(1931,8,1);
 int day_of_week = calendar.get(Calendar.DAY_OF_WEEK)-1;
 String a[] = new String[day_of_week+30];
 for(int i=0; i<day_of_week; i++)</pre>
 a[i] = "";
 for(int i=day of week,n=1; i<day of week+30; i++)</pre>
 a[i] = String.valueOf(n);
 n++;
 for(int i=0;i<a.length;i++)</pre>
 if(i%7==0&&i!=0)
 System.out.printf("\n");
 System.out.printf("%5s",a[i]);
 10
 8
 16
 18
 15
 17
 21
 22
 23
 24
 25
}
 29
 30
```

- 1.Math类
- 在编写程序时,可能需要计算一个数的平方根、绝对值、获取一个随机数等等。java.lang包中的类包含许多用来进行科学计算的**静态方法**(static methods,又称类方法),这些方法可以直接通过**类名**调用。
- 另外,Math类还有两个静态常量,E和PI,它们的值分别是:
 - 2.7182828284590452354
 - -3.14159265358979323846

- Math类常用方法
 - public static long abs(double a): 返回a的绝对值
 - public static double max(double a, double b): 返回a, b的最大值
 - public static double min(double a, double b): 返回a, b的最小值
 - public static double random(): 产生一个0到1之间的随机数,范围是[0,1)
 - public static double pow(double a, double b): 返回a的b次幂
 - public static double sqrt(double a): 返回a的平方根
 - public static double log(double a): 返回a的对数
 - public static double sin(double a): 返回正弦值
 - public static double asin(double a): 返回反正弦值

- 2.BigInteger类
- 程序有时需要处理大整数,java.math包中的BigInteger类提供任意精度的整数运算。可以使用如下构造方法创建一个十进制的BigInteger对象
 - public BigInteger(String val)
- 参数val中如果含有非数字字母就会发生NumberFormatException异常

- BigInteger类的常用方法
 - public BigInteger add(BigInteger val):返回当前大整数对象与参数指定的大整数对象的和
 - public BigInteger subtract(BigInteger val): 返回当前大整数对象与参数指定的大整数对象的差
 - public BigInteger multiply(BigInteger val):返回当前大整数对象与参数指定的大整数对象的积
 - public BigInteger divide(BigInteger val): 返回当前大整数对象与参数指定的大整数对象的商
 - public BigInteger remainder(BigInteger val): 返回当前大整数对象与参数指定的大整数对象的余

- public int compareTo(BigInteger val):返回当前大整数对象与参数指定的大整数的比较结果,返回值是1、-1或0,分别表示当前大整数对象大于、小于或等于参数指定的大整数
- public BigInteger abs(): 返回当前大整数对象的绝对值
- public BigInteger pow(int exponent): 返回当前大整数对象的 exponent次幂
- public String toString():返回当前大整数对象十进制的字符串表示
- public String toString(int p): 返回当前大整数对象p进制的字符串表示

```
import java.math.*;
public class Example7 6
 public static void main(String args[])
 BigInteger n1 = new BigInteger("987654321987654321987654321");
 BigInteger n2 = new BigInteger("12345678912345678912);
 System.out.println("add: " + n1.add(n2));
 System.out.println("subtract: " + n1.subtract(n2));
 System.out.println("multiply: " + n1.multiply(n2));
 System.out.println("divide: " + n1.divide(n2));
 BigInteger m = new BigInteger("77889988");
 BigInteger COUNT = new BigInteger("0");
 BigInteger ONE = new BigInteger("1");
 BigInteger TWO = new BigInteger("2");
 for( BigInteger i=TWO; i.compareTo(m)<0; i=i.add(ONE) )</pre>
 if((n1.remainder(i).compareTo(BigInteger.ZERO))==0)
 {
 COUNT = COUNT.add(ONE);
 System.out.println(COUNT);
 multiply: 121932631356500531591068431581771069347203169112635269
 divide: 8
}
```

- 有时我们可能需要对输出的数字结果进行必要的格式化,例如,对于 3.14356789, 我们希望保留小数位为3位、整数部分至少要显示3位, 即将3.14356789格式化为003.144。
- 可以使用**java.text**包中的NumberFormat类,该类调用如下静态方法来 实例化一个NumberFormat对象
 - public static final NumberFormat getInstance()

NumberFormat f = NumberFormat.getInstance();

- NumberFormat常用方法:
 - public void setMaximumFractionDigits(int newValue)
 - public void setMinimumFractionDigits(int newValue)
 - public void setMaximumIntegerDigits(int newValue)
 - public void setMinimumIntegerDigits(int newValue)
- NumberFormat的对象f可调用public final String format(double number) 方法来格式化数字number。

【例子】

```
import java.text.NumberFormat;
public class Example_Format
{
 public static void main(String args[])
 {
 double a = Math.sqrt(10);
 System.out.println("Before: " + a);

 NumberFormat f = NumberFormat.getInstance();
 f.setMaximumFractionDigits(5);
 f.setMinimumIntegerDigits(3);
 String s = f.format(a);
 System.out.println("After: " + s);
 }
}
Before: 3.1622776601683795
After: 003.16228
```

• 【例子】

```
class MyNumberFormat
{
 public String format(double a, int n)
 {
 String str = String.valueOf(a);
 int index = str.indexOf(".");

 String temp = str.substring(index+1);
 int fractionLeng = temp.length();
 n = Math.min(fractionLeng, n);
 str = str.substring(0,index+n+1);

 return str;
 }
}
```

```
public class Example_Format2
{
 public static void main(String args[])
 {
 double a = Math.sqrt(10);
 System.out.println("Before: " + a);
 MyNumberFormat myFormat=new MyNumberFormat();
 System.out.println("After: " + myFormat.format(a,5));
 }
}
```

Before: 3.1622776601683799 After: 3.16227 21

- 使用LinkedList<E>泛型类可以创建链表结构的数据对象。
- 链表是由若干个节点组成的一种数据结构,每个节点含有一个数据和下一个节点的引用(单链表),或含有一个数据并含有上一个节点的引用和下一个节点的引用(双链表),节点的索引从0开始。
- 链表适合动态地改变存储的数据,如,增加、删除节点等操作。

- 1.LinkedList<E>对象
- java.util包中的LinkedList<E>泛型类创建的对象以链表结构存储数据,习惯上称LinkedList类创建的对象为链表对象。例如,

LinkedList<String> mylist = new LinkedList<String>();

- 创建一个空双链表。然后mylist可以使用add(String obj)方法向链表 依次增加节点,节点中的数据是参数obj指定对象的引用。

```
mylist.add("How");
mylist.add("Are");
mylist.add("You");
mylist.add("Java");
```

- 这时,双链表mylist就有了有 4 个节点,节点是自动连接在一起的,不需要我们去做连接,也就是说,不需要我们去操作安排节点中所存放的下一个或上一个节点的引用。

- 2.常用方法
- 以下是LinkedList<E>泛型类的一些常用方法:
 - public boolean add(E element): 向链表末尾<mark>添加</mark>一个新的节点,该节点中的数据是参数element指定的对象。
 - public void add(int index, E element): 向链表的指定位置<mark>添加</mark>一个新的节点,该节点中的数据是参数element指定的对象。
 - public void addFirst(E element): 向链表的头<mark>添加</mark>新节点,该节点中的数据是参数elememt指定的对象。

- public E removeFirst(): 删除第一个节点,并返回这个节点中的对象。
- public E removeLast(): 删除最后一个节点对象,并返回这个节点中的对象。
- public E get(int index): 得到链表中指定位置处节点中的对象。
- public E getFirst(): 得到链表中第一个节点中的对象。
- public E getLast(): 得到链表中最后一个节点中的对象。

- public int indexOf(E element): 返回含有数据element的节点在链表中首次出现的位置,如果链表中无此节点则返回-1。
- public int lastIndexOf(E element): 返回含有数据element的节点在链表中最后出现的位置,如果链表中无此节点则返回-1。
- public E **set**(int index, E element):将当前链表index位置节点中的对象替换为参数element指定的对象,并返回被**替换**的对象。

- public int size():返回链表的长度,即节点的个数。
- public boolean contains(Object element): 判断链表节点中是否有节点包含对象element。
- public Object clone():得到当前链表的一个**克隆**链表,该克隆链表中节点数据的改变不会影响到当前链表中节点的数据,反之亦然。

• 【例子7】

```
import java.util.*;
class Student
{
 String name;
 int score;
 Student(String name, int score)
 {
 this.name = name;
 this.score = score;
 }
}
```

```
public class Example7_7
 public static void main(String args[])
 LinkedList<Student> mylist = new LinkedList<Student>();
 Student stu1 = new Student("S1",78);
 Student stu2 = new Student("S2",98);
 mylist.add(stu1);
 mylist.add(stu2);
 int number = mylist.size();
 for(int i=0; i<number; i++)</pre>
 Student temp = mylist.get(i);
 System.out.printf("%s:%d\n", temp.name, temp.score);
```

• 【例子8】

```
import java.util.*;
class Student
{
 String name;
 int score;
 Student(String name, int score)
 {
 this.name = name;
 this.score = score;
 }
}
```

```
public class Example7_7
 public static void main(String args[])
 LinkedList<Student> mylist = new LinkedList<Student>();
 Student stu1 = new Student("S1",78);
 Student stu2 = new Student("S2",98);
 mylist.add(stu1);
 mylist.add(stu2);
 Iterator<Student> iter = mylist.iterator();
 while(iter.hasNext())
 Student temp = iter.next();
 System.out.printf("%s:%d\n", temp.name, temp.score);
```

- 4.LinkedList<E>泛型类实现的接口
- LinkedList<E>泛型类实现了泛型接口List<E>,而List<E>接口是Collection<E>接口的子接口。
- LinkedList<E>类中的绝大部分方法都是接口方法的实现。
- 编程时,可以使用接口回调技术,即把LinkedList<E>对象的引用赋值 给Collection<E>接口变量或List<E>接口变量,那么接口就可以调用类实现的接口方法。

- 5.JDK1.5之前的LinkedList类
- JDK1.5之前没有泛型的LinkedList类,可以用普通的LinkedList创建一个链表对象,例如:

LinkedList mylist = new LinkedList();

- 创建了一个空双链表。然后mylist链表可以使用add(Object obj)方法向这个链表依次添加节点。由于任何类都是Object类的子类,因此可以把任何一个对象作为链表节点中的对象。

- 需要注意的是当使用get()获取一个节点中的对象,要用类型转换运算 符转换回原来的类型。
- Java泛型的主要目的是可以建立具有类型安全的集合框架(Java Collections Framework),如链表、散列表等数据结构,最重要的一个优点就是:在使用这些泛型类建立的数据结构时,不必进行强制类型转换,即不要求进行运行时类型检查(在编译阶段已经完成检查)。
- JDK1.5是支持泛型的编译器,它将运行时类型检查提前到编译时执行,使代码更安全。如果你使用旧版本的LinkedList类,1.5编译器会给出警告信息,但程序仍能正确运行。

• 【例子9】

旧版本的LinkedList

```
import java.util.*;

public class Example7_9
{
 public static void main(String args[])
 {
 LinkedList mylist = new LinkedList();
 mylist.add("A");
 mylist.add(1);
 String str = (String) mylist.get(0); // 必须强制转换取出的数据,否则报错
 System.out.println(str);

 int num = (int) mylist.get(1); // 必须强制转换取出的数据,否则报错
 System.out.println(num);
 }
}
```

6.6 HashSet<E>泛型类

- HashSet<E>泛型类在数据组织上类似数学上的<mark>集合</mark>,可以进行"交"、"并"、"差"等运算。
- 1.HashSet<E>对象
- HashSet<E>泛型类创建的对象称作**集合**,例如

HashSet<String> set = HashSet<String>();

- 对象set是一个可以存储String类型数据的集合,可以调用 add(String s)方法将String类型的数据添加到集合中,添加到集合中的数据称做集合的元素。

6.6 HashSet<E>泛型类

- 集合<mark>不允许有相同的元素</mark>,也就是说,如果b已经是集合中的元素, 那么再执行set.add(b)操作是无效的。
- 集合对象的初始容量(capacity)是16个字节,装载因子(load factor)是0.75,也就是说,如果集合添加的元素超过总容量的75%时,集合的容量将增加一倍。

6.6 HashSet<E>泛型类

• 2. 常用方法

- public boolean add(E o): 向集合添加参数指定的元素。
- public void clear(): 清空集合,使集合不含有任何元素。
- public boolean contains(Object o): 判断集合是否包含参数指定的数据。
- public boolean isEmpty():判断集合是否为空。
- public boolean remove(Object o):删除参数指定的元素。
- public int size():返回集合中元素的个数。
- Object[] toArray():将集合元素存放到<mark>数组</mark>中,并返回这个数组。
- boolean containsAll(HanshSet set): 判断当前集合是否包含参数指定的集合。
- public Object clone():得到当前集合的一个**克隆**对象,该对象中元素的改变不会影响到当前集合中元素,反之亦然。

- 3.集合的交、并与差
- 集合对象调用boolean addAll(HashSet set)方法可以和参数指定的集合 求并运算,使得当前集合成为两个集合的并。
- 集合对象调用boolean retainAll(HashSet set)方法可以和参数指定的集合求交运算,使得当前集合成为两个集合的交。
- 集合对象调用boolean removeAll(HashSet set)方法可以和参数指定的集合求差运算,使得当前集合成为两个集合的差。
- 参数指定的集合必须和当前集合是同种类型的集合,否则上述方法返回false。

- 4.HashSet<E>泛型类实现的接口
- HashSet<E>泛型类实现了泛型接口Set<E>,而 Set<E>接口是
 Collection<E>接口的子接口。
- HashSet<E>类中的绝大部分方法都是接口方法的实现。
- 编程时,可以使用接口回调技术,即把HashSet<E>对象的引用赋值给 Collection<E>接口变量或Set<E>接口变量,那么接口就可以调用类实 现的接口方法。

• 【例子10】

```
import java.util.*;
class Student
{
 String name;
 int score;
 Student(String name, int score)
 {
 this.name = name;
 this.score = score;
 }
}
```

```
public class Example7_10
 public static void main(String args[])
 Student stu1 = new Student("S1",78);
 Student stu2 = new Student("S2",98);
 HashSet<Student> set = new HashSet<Student>();
 HashSet<Student> subset = new HashSet<Student>();
 set.add(stu1);
 set.add(stu2);
 subset.add(stu1);
 System.out.println("set contains subset:" + set.containsAll(subset));
 Object s[] = set.toArray();
 for(int i=0; i<s.length;i++)</pre>
 System.out.printf("%s:%d\n",((Student)s[i]).name, ((Student)s[i]).score);
 set contains subset:true
 52:98
 51:78
```

• 【例子11】

```
public class Example7 11
 public static void main(String args[])
 Student stu1 = new Student("S1",78);
 Student stu2 = new Student("S2",98);
 HashSet<Student> set = new HashSet<Student>();
 HashSet<Student> subset = new HashSet<Student>();
 set.add(stu1);
 set.add(stu2);
 subset.add(stu1);
 HashSet<Student> tempSet = (HashSet<Student>)set.clone();
 tempSet.removeAll(subset);
 Iterator<Student> iter = tempSet.iterator();
 while(iter.hasNext())
 Student temp = iter.next();
 System.out.printf("%s:%d\n", temp.name, temp.score);
```

- HashMap<K,V>也是一个很实用的类,HashMap<K,V>对象采用散列表 这种数据结构存储数据,习惯上称HashMap<K,V>对象为散列映射对象。
- 散列映射用于存储键/值数据对,允许把任何数量的键/值数据对存储在一起。
- 键(Key)不可以发生逻辑冲突,即不要对两个数据项使用相同的键,如果出现两个数据项使用相同的键,那么,先前散列映射中的键/值对将被替换。

- 散列映射在它需要更多的存储空间时会自动增大容量。
 - 例如,如果散列映射的**装载因子**是0.75,那么当散列映射的容量被使用了75%时,它就把容量增加到原始容量的2倍。
 - 对于数组和链表这两种数据结构,如果要查找它们存储的某个特定的元素却不知道它的位置,就需要从头开始访问元素直到找到 匹配的为止;如果数据结构中包含很多的元素,就会浪费时间。
 - 这时最好使用<mark>散列映射</mark>来存储要查找的数据,使用散列映射可以 减少检索的开销。

- 1.HashMap<K,V>对象
- HashMap<K,V>泛型类创建的对象称作散列映射,例如:

HashMap<String, Student> hashtable = HashMap<String, Student>();

- 那么,hashtable就可以存储"键/值"对数据,其中的键必须是一个String对象,键对应的值必须是Student对象。hashtable可以调用public V put(K key, V value)将键/值对数据存放到散列映射中,该方法同时返回键所对应的值。

• 2.常用方法

- public void clear(): 清空散列映射。
- public Object clone():返回当前散列映射的一个克隆。
- public boolean containsKey(Object key):如果散列映射有键/值对使用了参数指定的键,方法返回true,否则返回false。
- public boolean containsValue(Object value):如果散列映射有键/值对的值是参数指定的值,方法返回true,否则返回false。
- public V get(Object key): 返回散列映射中使用key做键的键/值对中的值。
- public boolean isEmpty(): 如果散列映射不含任何键/值对,方法返回true,否则返回false。
- public V remove(Object key): 删除散列映射中键为参数指定的键/值对,并返回键对应的值。
- public int size():返回散列映射的大小,即键/值对的数目。

- 3.遍历散列映射
- 如果想获得散列映射中所有键/值对中的值,首先使用

public Collection<V> values()

- 该方法返回一个<mark>实现Collection<V>接口的类</mark>创建的对象的引用, 并要求将该对象的引用返回到Collection<V>接口变量中。
- values()方法返回的对象中存储了散列映射中所有"键/值"对中的"值",这样接口变量就可以调用类实现的方法,比如获取Iterator对象,然后输出所有的值。

• 【例子12】

```
import java.util.*;
public class Example7 12
 public static void main(String args[])
 HashMap<String, Integer> map = new HashMap<String, Integer>();
 map.put("a", 1);
 map.put("b", 2);
 Collection<Integer> collection = map.values();
 Iterator<Integer> iter = collection.iterator();
 while(iter.hasNext())
 Integer temp = iter.next();
 System.out.println(temp.toString());
```

- 4.HashMap<K,V>泛型类实现的接口
- HashMap<K,V>泛型类实现了泛型接口Map<K,V>,HashMap<K,V>类中的绝大部分方法都是Map<K,V>接口方法的实现。
- 编程时,可以使用接口回调技术,即把HashMap<K,V>对象的引用赋值给Map<K,V>接口变量,那么接口就可以调用类实现的接口方法。

• TreeSet<E>类是实现Set接口的类,它的大部分方法都是接口方法的实现。TreeSet<E>泛型类创建的对象称作<mark>树集</mark>,例如

TreeSet<Student> tree = TreeSet<Student>();

- 那么,tree就是一个可以存储Student类型数据的集合,tree可以调用add(String s)方法将Student类型的数据添加到树集中,存放到树集中的对象按对象的字符串表示升序排列。

- TreeSet<E>类的常用方法
 - public boolean add(E o): 向树集<mark>添加</mark>对象,添加成功返回true,否则返回false。
 - public void clear(): 删除树集中的所有对象。
 - public void contains(Object o): 如果包含对象o,方法返回true,否则返回false。
 - public E first():返回树集中的第一个对象(最小的对象)。
 - public E last():返回最后一个对象(最大的对象)。
 - public isEmpty(): 判断是否是空树集,如果树集不含对象返回true。
 - public boolean remove(Object o): 删除树集中的对象o。
 - public int size():返回树集中对象的数目。

- 对象调用toString()方法就可以获得自己的字符串表示。
- 但很多对象不适合按照字符串排列大小。
- 我们在创建树集时可自己规定树集中的对象按着什么样的"大小"顺序排列。

【例子13】

```
public int compareTo(Object o)
 Student stu = (Student)o;
public class Example7_13
 return (this.score - stu.score);
 public static void main(String args[])
 TreeSet<Student> mytree = new TreeSet<Student>();
 Student stu1 = new Student("S1",78);
 Student stu2 = new Student("S2",98);
 mytree.add(stu1);
 mytree.add(stu2);
 Iterator<Student> iter = mytree.iterator();
 while(iter.hasNext())
 Student temp = iter.next();
 System.out.printf("%s:%d\n", temp.name, temp.score);
```

import java.util.*;

String name; int score;

class Student implements Comparable

this.name = name; this.score = score;

Student(String name, int score)

• 注: 树集中不容许出现大小相等的两个节点,例如,在上述例子中如果再添加语句:

```
Student stu3 = new Student("S3",98);
mytree.add(stu3);
```

– 是无效的。**如果允许成绩相同**,可把上述例子中Student类中的 compareTo方法更改为:

```
public int compareTo(Object o)
{
 Student stu = (Student)o;
 if(this.score==stu.score)
 return 1;
 else
 return (this.score - stu.score);
 }
}
```

- Comparator接口
- Comparator是java.util包中的一个接口,compare(Object o1,Object o2) 是接口中的方法。

• 【例子1/2】

```
import java.util.*;

class Student
{
 String name;
 int score;
 Student(String name, int score)
 {
 this.name = name;
 this.score = score;
 }
}
```

54

```
class StudentComparator implements Comparator
{
 String name;
 int score;

 public int compare(Object o1, Object o2)
 {
 return ( ((Student)o1).score - ((Student)o1).score);
 }
}
```

• 【例子2/2】

```
public class ExampleComparator
 public static void main(String args[])
 Student [] students = new Student[]{new Student("S1",78), new
Student("S2",98)};
 Arrays.sort(students, new StudentComparator());
 for(int i=0; i<students.length; i++)</pre>
 Student temp = students[i];
 System.out.printf("%s:%d\n", temp.name, temp.score);
```

【例子1/2】import java.util.*; class Student implements Comparable String name; int score; Student(String name, int score) this.name = name; this.score = score; public int compareTo(Object o) Student stu = (Student)o; return (this.score - stu.score);

• 【例子2/2】

```
public class ExampleComparable
 public static void main(String args[])
 Student [] students = new Student[]{new
Student("S1",78), new Student("S2",98)};
 Arrays.sort(students);
 for(int i=0; i<students.length; i++)</pre>
 Student temp = students[i];
 System.out.printf("%s:%d\n", temp.name, temp.score);
```

- Comparator与Comparable接口的区别
- 一个类实现了Comparable接口则表明这个类的对象之间是可以相互比较的(i.e., it is comparable),这个类对象组成的集合就可以直接使用sort方法排序。
- Comparator可以看成一种算法的实现,将算法和数据分离, Comparator也可以在下面两种环境下使用:
 - 类的设计师没有考虑到比较问题而没有实现Comparable,可以通过Comparator来实现排序而不必改变对象本身
 - 可以使用多种排序标准,比如升序、降序等

6.9 TreeMap<K, V>泛型类

- TreeMap类实现了Map接口。TreeMap提供了按排序顺序存储"关键字/值"对的有效手段。
- 应该注意的是,不像散列映射(HashMap),树映射(TreeMap)保证它的元素按照**关键字升序排列**。下面是TreeMap构造方法:

```
TreeMap<K,V>()
TreeMap<K,V>(Comparator<K> comp)
```

- 第一种形式构造的树映射,**按关键字的大小**顺序来排序树映射中的"关键字/值"对,关键字的大小顺序是按其**字符串表示的字典顺序**。
- 第二种形式构造的树映射,关键字的大小顺序按comp接口规定的 大小顺序来排序树映射中的"关键字/值"对。
- TreeMap类的常用方法与HashMap<K,V>类相似。

6.9 TreeMap<K, V>泛型計

• 【例子1/2】

```
class MyKey implements Comparable
 int number=0;
 MyKey(int number)
 this.number=number;
 public int compareTo(Object o)
 MyKey mykey = (MyKey)o;
 if(this.number == mykey.number)
 return 1;
 else
 return (this.number - mykey.number);
```

```
import java.util.*;
class Student
{
 String name = null;
 int height, weight;
 Student(int w, int h, String name)
 {
 weight=w;
 height=h;
 this.name=name;
 }
}
```

6.9 TreeMap<K, V>泛型类

• 【例子2/2】

```
public class Example7 14
 public static void main(String args[])
 Student s1 = new Student(65,177, "Zhang"), s2 = new
Student(85,168,"Li");
 TreeMap<MyKey,Student> treemap = new TreeMap<MyKey,Student>();
 treemap.put(new MyKey(s1.weight),s1);
 treemap.put(new MyKey(s2.weight),s2);
 Collection<Student> collection = treemap.values();
 Iterator<Student> iter = collection.iterator();
 while(iter.hasNext())
 Student te=iter.next();
 System.out.printf("%s,%d(kg)\n",te.name,te.weight);
 Li,85(kg)
```

- 堆栈是一种"后进先出"的数据结构,只能在一端进行输入或输出数据的操作。堆栈把第一个放入该堆栈的数据放在最底下,而把后续放入的数据放在已有数据的顶上。
- 向堆栈中输入数据的操作称为"压栈",从栈中输出数据的操作称为"弹 栈"。由于堆栈总是在顶端进行数据的输入输出操作,所以弹栈总是 输出(删除)最后压入堆栈中的数据,这就是"后进先出"的来历。

- 使用java.util包中的Stack类创建一个堆栈对象
- 常用方法:
 - public E push(E item): 压栈
 - public E pop(): 弹栈
 - public boolean empty(): 判断堆栈是否还有数据
 - public E peek(): 获取堆栈顶端的数据,但不删除该数据
 - public int search(Object data): 获取数据在堆栈中的位置,最顶端的位置是1,向下依次增加,如果堆栈不含此数据,则返回-1

- 堆栈是很灵活的数据结构,使用堆栈可以节省内存的开销。
- 比如,<mark>递归</mark>是一种很消耗内存的算法,我们可以借助堆栈消除大部分 递归,达到和递归算法同样的目的。
- 斐波那契整数序列(Fibonacci sequence)是我们熟悉的一个递归序列, 它的第n项是前两项的和,第一项和第二项都是 1 。

• 【例子15】

```
import java.util.*;
public class Example7 15
 public static void main(String args[])
 Stack<Integer> stack=new Stack<Integer>();
 stack.push(new Integer(1));
 stack.push(new Integer(1));
 int k=1;
 while(k<=5)</pre>
 Integer F1 = stack.pop();
 int f1 = F1.intValue();
 Integer F2 = stack.pop();
 int f2 = F2.intValue();
 Integer temp = new Integer(f1+f2);
 System.out.println(temp.toString());
 stack.push(temp);
 stack.push(F2);
 k++;
```

小结

- 6.1 Date类
- 6.2 Calendar类
- 6.3 Math类与BigInteger类
- 6.4 数字格式化
- 6.5 LinkedList<E>泛型类
- 6.6 HashSet<E>泛型类
- 6.7 HashMap<K,V>泛型类
- 6.8 TreeSet<E>泛型类
- 6.9 TreeMap<K,V>泛型类
- 6.10 Stack<E>泛型类

Data Structures

简要小节

- Queue
 - Stack
- List
 - ArrayList
 - LinkedList
- Set
 - HashSet
 - LinkedHashSet 根据insertion order
 - TreeSet 排序的Set
- Map
 - HashMap
 - LinkedHashMap 根据insertion order
 - TreeMap 排序的Map