

Programare avansată Tipuri generice Colecții de date

Problema

- "Construiți o structură de date:
 - o stivă de date, o listă înlănțuită, un vector,
 - un graf, un arbore, etc."
- Care este tipul de date pe care îl vom folosi pentru reprezentarea elementelor?

Structură omogenă Structură eterogenă class Stack { class Stack { private Object[] items; private int[] items; public void push (int item) { ...} public void push (Object item) {...} public int peek() { ... } public Object peek() { ... } Stack stack = new Stack(); Stack stack = new Stack(); stack.push(100); stack.push(100); stack.push(200); stack.push(new Rectangle()); stack.push("Hello World!"); stack.push("Hello World!"); String s = (String) stack.peek;

Tipuri generice

 Permit <u>parametrizarea tipurilor de date</u> (clase şi interfețe), parametrii fiind <u>tot tipuri de date</u>

```
public Stack<String> { ... }
```

Control sporit asupra lucrului cu tipuri de date

```
stack.push(new Rectangle());
```

verificarea tipului de date se face la compilare!

Eliminarea operatorului de cast

```
String s = (String) stack.peek();
```

Definirea unui tip generic

```
class ClassName<T1, T2, ..., Tn> { ... }
 sau
interface IName<T1, T2, ..., Tn> { ... }
  / * *
 * Versiunea generica a clasei Stack
 * @param <E> tipul elementelor
  public class Stack<E> {
 // E reprezinta un tip generic de date
 private E[] items;
 public void push(E item) { ... }
 public E peek() { .. }
```

Convenții de numire a tipurilor

- E Element (folosit intensiv de Java Collections Framework)
- K Key
- N Number
- T Type
- V Value
- S,U,V etc. 2nd, 3rd, 4th types

```
public class Node<T> { ... }
public interface Pair<K, V> { ... }
public class PairImpl<K, V> implements Pair<K, V> {...}
```

Instanțierea tipurilor generice

Invocarea generică a unui tip

Operatorul diamond <>

```
Stack<String> stack = new Stack<>();
Pair<Integer,String> pair = new PairImpl<>(0, "ab");
Stack<Node<Integer>> nodes = new Stack<>();
```

Metode generice

Sunt metode care introduc parametri proprii, alții decât cei ai clasei din care fac parte

Tipuri generice delimitate (bounded)

class D <T extends A & B & C> { /* ... */ }

```
public class Node<T extends Number> {
 private T t;
 public void set(T t) { this.t = t; }
 public T get() { return t; }
 // Metoda generica
 public <U extends Integer> void inspect(U u) {
 System.out.println("T: " + t.getClass().getName());
 System.out.println("U: " + u.getClass().getName());
 public static void main(String[] args) {
 Node < Double > node = new Node <> ();
 node.set(12.34);
 //ok
 node.inspect(1234); //OK
 node.inspect(12.34); //compile error!
 node.inspect("some text"); //compile error!
```

Tipuri generice delimitate (bounded)

class D <T extends A & B & C> { /* ... */ }

```
public class Node<T extends Number> {
 private T t;
 public void set(T t) { this.t = t; }
 public T get() { return t; }
 // Metoda generica
 public <U extends Integer> void inspect(U u) {
 System.out.println("T: " + t.getClass().getName());
 System.out.println("U: " + u.getClass().getName());
 public static void main(String[] args) {
 Node < Double > node = new Node <> ();
 node.set(12.34);
 //ok
 node.inspect(1234); //OK
 node.inspect(12.34); //compile error!
 node.inspect("some text"); //compile error!
```

Moștenirea "is a"

- ✓ Integer extends Object
- Integer extends Number
- Stack<Integer> extends Stack<Object>
- Stack<Integer> extends Stack<Number>

Fie două tipuri de date A și B (de exemplu, *Number* și *Integer*). Indiferent dacă A sau B sunt în relație de moștenire sau nu, *MyClass<A>* nu este în nici o relație cu *MyClass*.

Părintele comun al claselor *MyClass<A>* și *MyClass* este *Object*.

"This is a common misunderstanding when it comes to programming with generics, but it is an important concept to learn"

Wildcard-uri

Delimitate superior

```
public double sumOfList(List<? extends Number> list) {
 double s = 0.0;
 for (Number n : list)
 s += n.doubleValue();
 return s;
}
```

Fără delimitare

```
public void printList(List<?> list) {
 for (Object elem: list)
 System.out.print(elem + " ");
}
```

Delimitate inferior

```
public void addNumbers(List<? super Integer> list) {
 for (int i = 1; i <= 10; i++) {
 list.add(i);
 }
}</pre>
```

Intrebări și exerciții

• The Java Tutorials, Generics

http://docs.oracle.com/javase/tutorial/java/generics/QandE/generics-questions.html

Colecții de date Java Collections Framework

- O colecție este un obiect care grupează mai multe elemente într-o singură unitate.
- Vetori, liste înlănțuite, stive, mulțimi matematice, dicționare, tabele hash, etc.
- Reutilizarea codului
- Reducerea efortului de programare
- Creșterea vitezei și calității unei aplicații
- Algoritmi polimorfici
- Folosesc tipuri generice

Arhitectura colecțiilor

Interfață

Clasă abstractă

• Implementări concrete

Interfețe

Implementări

Interfața	Hash	Array	Tree	Linked	Hash+Linked
Set	HashSet		TreeSet		LinkedHashSet
List		ArrayList Vector		LinkedList	
Queue					
Deque		ArrayDeque		LinkedDeque	
Мар	HashMap Hashtable		TreeMap		LinkedHashMap

```
Set set = new HashSet(); --raw generic type (Object)
ArrayList<Integer> list = new ArrayList<>();
List<Integer> list = new ArrayList<>();
List<Integer> list = new LinkedList<>();
List<Integer> list = new Vector<>();
Map<Integer, String> map = new HashMap<>();
```

lerarhia colecțiilor

Parcurgerea colecțiilor

Colecții indexate

```
for (i=0; i < lista.size(); i++ ) {
 System.out.println( lista.get(i) );
}</pre>
```

Iteratori și enumerări

```
for (Iterator it = colectie.iterator(); it.hasNext(); ) {
 System.out.println(it.next());
 it.remove();
}
```

for-each

```
List<Student> studenti = new ArrayList<Student>();
...
for (Student student : studenti) {
 student.setNota(10);
}
```

Algoritmi polimorfici

java.util.Collections

- sort
- shuffle
- binarySearch
- reverse
- fill
- copy
- min
- max
- swap
- enumeration
- unmodifiable *TipColectie*

List<String> immutablelist = Collections.unmodifiableList(list); immutablelist.add("Oops...?!"); Ce DesignPattern?

• synchronized TipColectie

ArrayList sau LinkedList?

```
import java . util .*;
public class Test {
 final static int N = 100000;
 public static void testAdd ( List 1st) {
 long t1 = System . currentTimeMillis ();
 for (int i=0; i < N; i++)</pre>
 lst.add (new Integer (i));
 long t2 = System . currentTimeMillis ();
 System . out. println ("Add: " + (t2 - t1));
 public static void testGet ( List 1st) {
 long t1 = System . currentTimeMillis ();
 for (int i=0; i < N; i++)
 lst.get(i);
 long t2 = System . currentTimeMillisA ();
 System . out. println ("Get: " + (t2 - t1));
 public static void testRemove ( List lst ) {
 long t1 = System . currentTimeMillis ();
 for (int i=0; i < N; i++)</pre>
 lst.remove(0);
 long t2 = System . currentTimeMillis ();
 System . out. println ("Remove: " + (t2 - t1));
  public static void main ( String args []) {
 List lst1 = new ArrayList ();
 testAdd ( lst1 ); testGet ( lst1 ); testRemove ( lst1 );
 List 1st2 = new LinkedList ();
 testAdd ( lst2 ); testGet ( lst2 ); testRemove ( lst2 );
```

	ArayList	LinkedList
add	0.12	0.14
get	0.01	87.45
renmove	12.05	0.01

Concluzia: alegerea unei anumite implementări depinde de natura problemei ce trebuie rezolvată.