

Java Básico

Estructuras de Datos 2

Copyright

- Opyright (c) 2004
 José M. Ordax
 - Este documento puede ser distribuido solo bajo los términos y condiciones de la Licencia de Documentación de javaHispano v1.0 o posterior.
- La última versión se encuentra en http://www.javahispano.org/licencias/

Colecciones

- Una colección es simplemente un objeto que agrupa varios elementos en uno solo.
- Se utilizan para guardar y manipular datos así como transmitir información entre métodos.
- En Java tenemos un framework de colecciones:
 - Interfaces: representaciones abstractas de las colecciones que permiten usarlas sin conocer sus detalles.
- Implementaciones: colecciones concretas.
 - Algoritmos: métodos que permiten realizar operaciones como búsquedas, ordenaciones, etc...

Colecciones

- Todas las colecciones se encuentran en el paquete java.util.*;
- java.util.Collection es la raíz de la jerarquía de las colecciones.
- Existirán especializaciones que permitan elementos duplicados o no, que permitan ordenar los elementos o no, etc.
- Esta clase contiene la definición de todos los métodos genéricos que deben implementar las colecciones.

java.util.CollectionLos métodos de este interfaz son: Operaciones básicas:

int size(); // Número de elementos que contiene.

boolean isEmpty(); // Si no contiene ningún elemento.

boolean contains(Object element); // Si contiene ese elemento.

boolean add(Object element); // Añadir un elemento.

remove(Object element); // Borrar un elemento.

Iterator iterator(); // Devuelve una instancia de Iterator.

java.util.Collection

Operaciones masivas:

boolean containsAll(Collection c); // Si contiene todos esos elementos.

boolean addAll(Collection c); // Añadir todos esos elementos.

boolean removeAll(Collection c); // Borrar todos esos elementos.

boolean retainAll(Collection c); // Borrar todos los elementos menos esos concretos.

void clear(); // Borrar todos los elementos.

java.util.Collection

primitivos. Por tanto, siempre que necesitemos trabajar con ellos habrá que hacer uso de los Wrappers de Tipos Primitivos.

java.util.lterator

El interfaz Iterator representa un componente que permite iterar sobre los elementos de una colección. Todas las colecciones ofrecen una implementación de Iterator por medio del método: public Iterator iterator(); Sus métodos son: boolean hasNext(); // Si tiene mas elementos. Object next(); // Devuelve el primer elemento y se queda

apuntando al siguiente.

- void remove(); // Elimina el primer alemento y se queda apuntando al siguiente.
- En el SDK 1.1.x existía otro interfaz:
- java.util.Enumeration
- O Pero ya no se usa.

java.util.Set

- El interfaz Set hereda del interfaz Collection. Pero no añade la definición de ningún método nuevo.
- Representa colecciones que no permiten tener elementos duplicados.
- Para saber si un elemento está duplicado, hace uso del método:
- public boolean equals(Object o);
- Existen distintas implementaciones de este interfaz.

Su orden de iteración es el orden de inserción.


```
import java.util.*;
 Ejemplo
public class TestHashSet
 public static void main(String[] args)
  HashSet ciudades = new HashSet();
  ciudades.add("Madrid");
 onsole [<terminated> C:\j...w.exe (12/18/03 7:30 PM)]
  ciudades.add("Barcelona");
 □ | Bk • A A
  ciudades.add("Malaga");
 Ciudad: Madrid
 Ciudad: Barcelona
  ciudades.add("Vigo");
 Ciudad: Malaga
  ciudades.add("Sevilla");
 Ciudad: Sevilla
 Ciudad: Vigo
  ciudades.add("Madrid"); // Repetido.
  Iterator it = ciudades.iterator();
 Tasks | Synchronize | Error Log | Console
  while(it.hasNext())
 System.out.println("Ciudad: " + it.next());
}
```


```
import java.util.*;
 Ejemplo
public class TestLinkedHashSet
 public static void main(String[] args)
  LinkedHashSet ciudades = new LinkedHashSet();
  ciudades.add("Madrid");
 Console [<terminated> C:\j...w.exe (12/18/03 7:23 PM)]
  ciudades.add("Barcelona");
 □ | Bx • 🔒 🖉
  ciudades.add("Malaga");
 Ciudad: Madrid
 Ciudad: Barcelona
  ciudades.add("Vigo");
 Ciudad: Malaga
  ciudades.add("Sevilla");
 Ciudad: Vigo
 Ciudad: Sevilla
  ciudades.add("Madrid"); // Repetido.
  Iterator it = ciudades.iterator();
 Tasks | Synchronize | Error Log | Console
  while(it.hasNext())
 System.out.println("Ciudad: " + it.next());
}
```


```
import java.util.*;
 Ejemplo
public class TestTreeSet
 public static void main(String[] args)
  TreeSet ciudades = new TreeSet();
  ciudades.add("Madrid");
 onsole [<terminated> C:\j...w.exe (12/18/03 7:34 PM)]
  ciudades.add("Barcelona");
 □ | Bk + A /
  ciudades.add("Malaga");
 Ciudad: Barcelona
 Ciudad: Madrid
  ciudades.add("Vigo");
 Ciudad: Malaga
  ciudades.add("Sevilla");
 Ciudad: Sevilla
 Ciudad: Vigo
  ciudades.add("Madrid"); // Repetido.
  Iterator it = ciudades.iterator();
 Tasks | Synchronize | Error Log | Console
  while(it.hasNext())
 System.out.println("Ciudad: " + it.next());
}
 Nota: funciona porque java.lang.String implementa java.lang.Comparable.
```

java.util.List

- El interfaz List hereda del interfaz Collection.
- Representa colecciones con elementos en secuencia. Es decir, con orden.
- Permite tener duplicados.
 - Es accesible mediante índice, de manera que se puede:
 - Acceder a un elemento concreto de una posición.
 - Insertar un elemento en una posición concreta.

java.util.List

java.util.Vector:

Es como el ArrayList pero sincronizado lo que penaliza notablemente el rendimiento.

La sincronización es importante cuando mas de un thread (hilo de ejecución) va a acceder a la colección.

```
import java.util.*;
 Ejemplo
public class TestArrayList
 public static void main(String[] args)
  ArrayList ciudades = new ArrayList();
  ciudades.add("Madrid");
 ionsole [<terminated> C:\j...w.exe (12/18/03 8:11 PM)]
  ciudades.add("Barcelona");
 ciudades.add("Malaga");
 Ciudad: Madrid
  ciudades.add("Vigo");
 Ciudad: Sevilla
 Ciudad: Barcelona
  ciudades.add(1,"Sevilla");
 Ciudad: Malaga
  ciudades.add("Madrid"); // Repetido.
 Ciudad: Vigo
 Ciudad: Madrid
  lterator it = ciudades.iterator();
 Tasks | Synchronize | Error Log | Console
  while(it.hasNext())
 System.out.println("Ciudad: " + it.next());
}
```

```
Ejemplo
import java.util.*;
public class TestArrayList2
 public static void main(String[] args)
  ArrayList ciudades = new ArrayList();
 Console [<terminated> C:\j...w.exe (12/18/03 8:16 PM)]
 □ | Bt - A /
  ciudades.add("Madrid");
 Ciudad: 5 es: Madrid
  ciudades.add("Barcelona");
 Ciudad: 4 es: Vigo
 Ciudad: 3 es: Malaga
  ciudades.add("Malaga");
 Ciudad: 2 es: Barcelona
  ciudades.add("Vigo");
 Ciudad: 1 es: Sevilla
 Ciudad: O es: Madrid
  ciudades.add(1,"Sevilla");
  ciudades.add("Madrid"); // Repetido.
 Tasks | Synchronize | Error Log | Console
  for(int i=ciudades.size()-1; i >=0; i--)
 System.out.println("Ciudad: " + i + " es: " + ciudades.get(i));
}
```

```
import java.util.*;
 Ejemplo
public class TestLinkedList
 public static void main(String[] args)
  LinkedList ciudades = new LinkedList();
  ciudades.add("Madrid");
 ionsole [<terminated> C:\j...w.exe (12/18/03 8:11 PM)]
  ciudades.add("Barcelona");
 □ | Bx • A Ø.
  ciudades.add("Malaga");
 Ciudad: Madrid
  ciudades.add("Vigo");
 Ciudad: Sevilla
 Ciudad: Barcelona
  ciudades.add(1,"Sevilla");
 Ciudad: Malaga
  ciudades.add("Madrid"); // Repetido.
 Ciudad: Vigo
 Ciudad: Madrid
  lterator it = ciudades.iterator();
 Tasks | Synchronize | Error Log | Console
  while(it.hasNext())
 System.out.println("Ciudad: " + it.next());
}
```

```
Ejemplo
import java.util.*;
public class TestVector
 public static void main(String[] args)
  Vector ciudades = new Vector();
 Console [<terminated> C:\j...w.exe (12/18/03 8:16 PM)]
 □ | Bt - A /
  ciudades.add("Madrid");
 Ciudad: 5 es: Madrid
  ciudades.add("Barcelona");
 Ciudad: 4 es: Vigo
 Ciudad: 3 es: Malaga
  ciudades.add("Malaga");
 Ciudad: 2 es: Barcelona
  ciudades.add("Vigo");
 Ciudad: 1 es: Sevilla
 Ciudad: O es: Madrid
  ciudades.add(1,"Sevilla");
  ciudades.add("Madrid"); // Repetido.
 Tasks | Synchronize | Error Log | Console
  for(int i=ciudades.size()-1; i >=0; i--)
 System.out.println("Ciudad: " + i + " es: " + ciudades.get(i));
}
```


java.util.Map

El interfaz Map no hereda del interfaz Collection. Representa colecciones con parejas de elementos: clave y valor. No permite tener claves duplicadas. Pero si valores duplicados. Para calcular la colocación de un elemento se basa en el uso del método:

public int hashCode();

java.util.Map

Los métodos de este interfaz son: Operaciones básicas: Object put(Object key, Object value); // Inserta una pareja. Object get(Object key); // Accede al valor de una clave. Object remove(Object key); // Elimina una pareja. boolean containsKey(Object key); // Comprueba la existencia de una clave. boolean contains Value (Object value); // Comprueba la existencia de un valor.

java.util.Map

java.util.LinbkedHashMap:
Es nueva en el SDK 1.4.x.

Su orden de iteración es el de inserción.

java.util.TreeMap:

Su orden de iteración depende de la implementación que los elementos hagan del interfaz java.lang.Comparable:

public int compareTo(Object o);

```
import java.util.*;
 Ejemplo
public class TestHashMap
 Console [<terminated> C:\j...v
 public static void main(String[] args)
 Aleatorio O3: Normal
 Aleatorio O1: Urgente
 01: Urgente
  HashMap codigos = new HashMap();
 03: Normal
  codigos.put("01","Urgente");
 04: Baja prioridad
  codigos.put("02","Importante");
 02: Importante
  codigos.put("03","Normal");
  codigos.put("04","Baja prioridad");
 Tasks | Synchronize | Error Log | Console
  System.out.println("Aleatorio 03: " + codigos.get("03"));
  System.out.println("Aleatorio 01: " + codigos.get("01"));
  Set s = codigos.keySet();
  Iterator it = s.iterator();
  while(it.hasNext())
 String aux = (String)it.next();
 System.out.println(aux + ": " + codigos.get(aux));
```

```
import java.util.*;
 Ejemplo
public class TestHashtable
 Console [<terminated>
 ×
 □ | Bx • A A.
 public static void main(String[] args)
 Aleatorio 03: Normal
Aleatorio 01: Urgente
 ۸
 03: Normal
  Hashtable codigos = new Hashtable();
 02: Importante
  codigos.put("01","Urgente");
 01: Urgente
  codigos.put("02","Importante");
 04: Baja prioridad
  codigos.put("03","Normal");
  codigos.put("04","Baja prioridad");
 Tasks | Synchronize | Error Log | Console
  System.out.println("Aleatorio 03: " + codigos.get("03"));
  System.out.println("Aleatorio 01: " + codigos.get("01"));
  Set s = codigos.keySet();
  Iterator it = s.iterator();
  while(it.hasNext())
 String aux = (String)it.next();
 System.out.println(aux + ": " + codigos.get(aux));
```

```
import java.util.*;
 Ejemplo
public class TestLinkedHashMar
 Console [<terminated> C:\j...w.exe (12/18/03 9:10
 public static void main(String[] args)
 Aleatorio 03: Normal
 Aleatorio O1: Urgente
  LinkedHashMap codigos = new LinkedHashMap () Importante 02: Importante
  codigos.put("01","Urgente");
codigos.put("02","Importante");
 03: Normal
 04: Baja prioridad
  codigos.put("03","Normal");
  codigos.put("04","Baja prioridad");
 Tasks | Synchronize | Error Log | Console
  System.out.println("Aleatorio 03: " + codigos.get("03"));
  System.out.println("Aleatorio 01: " + codigos.get("01"));
  Set s = codigos.keySet();
  Iterator it = s.iterator();
  while(it.hasNext())
 String aux = (String)it.next();
 System.out.println(aux + ": " + codigos.get(aux));
 }
```

```
import java.util.*;
 Ejemplo
public class TestTreeMap
 public static void main(String[] args)
 Aleatorio 03: Normal
Aleatorio 01: Urgente
 01: Urgente
  TreeMap codigos = new TreeMap():
 02: Importante
  codigos.put("04","Baja prioridad");
 03: Normal
  codigos.put("01","Urgente");
 04: Baja prioridad
  codigos.put("03","Normal");
  codigos.put("02","Importante");
  System.out.println("Aleatorio 03: " + codigos.get("03"));
  System.out.println("Aleatorio 01: " + codigos.get("01"));
  Set s = codigos.keySet();
  Iterator it = s.iterator();
  while(it.hasNext())
 String aux = (String)it.next();
 System.out.println(aux + ": " + codigos.get(aux));
 Nota: funciona porque java.lang.String implementa java.lang.Comparable.
```

Importancia de equals() y hashCode()

- Siempre que creemos nuestras propias claves para el uso de los Map, debemos sobreescribir los métodos equals() y hasCode().
- El motivo es que los Map utilizan estos dos métodos para llevar a cabo tanto las inserciones como las extracciones de valores.
- Para entender mejor el uso de estos dos métodos por parte de los Map, veamos un poco mas en detalle la estructura interna de este tipo de colección.

Importancia de equals() y hashCode() Estructura interna de un Map: Bucket Bucket Bucket ... Bucket ... Bucket ... Bucket ... Bucket ... Bucket ...

Importancia de equals() y hashCode()

- Un Map internamente contiene una secuencia de compartimentos (buckets) donde se van almacenando todos los valores (clave/valor).
- Para decidir en qué compartimento se almacena un valor, se llama al método hashCode() del objeto utilizado como clave.
- Pero pueden ocurrir colisiones, es decir, que un compartimento ya esté utilizado por una pareja clave/valor. Esto puede ser debido a que:
- O Dos objetos distintos devolvieron el mismo código hash.
- Os códigos hash distintos correspondieron al mismo compartimento.

Importancia de equals() y hashCode()

- Imaginemos que hacemos un get del Map y el compartimento correspondiente tiene colisiones. ¿Qué valor nos devuelve?
- Lo sabe mediante el uso del método equals() de la clave. Va iterando por todas las claves de ese compartimento para encontrar la que se ha pedido.
- Imaginemos que hacemos un put en el Map con una clave ya existente. ¿Cómo sabe que ya existe y que hay que machacar el valor anterior?
- Lo sabe mediante el uso del método equals() de la clave. Itera para comprobar si ya existe.

Importancia de equals() y hashCode()

- La implementación del método equals() debe cumplir las siguientes normas:

 Reflexiva: x.equals(x) debe devolver true.
 - Simétrica: Si x.equals(y) devuelve true, y.equals(x) debe devolver también true.
 - Transitiva: Si x.equals(y) devuelve true, e y.equals(z) devuelve true, x.equals(z) debe devolver también true.
 - Consistente: Si x.equals(y) devuelve true, entonces las sucesivas invocaciones de x.equals(y) sin haber modificado el estado de x o y deben seguir devolviendo true.
 - Null: x.equals(null) siempre debe devolver false.

Importancia de equals() y hashCode() Ejemplo: public class TestEquals { private int valor1; private Integer valor2; public boolean equals(Object o) { if(this == 0) // Primer paso. return true; if(!(o instanceof TestEquals)) // Segundo paso. return false; TestEquals param = (TestEquals)o; // Tercer paso. return param.valor1 == valor1 && param.valor2.equals(valor2); } }


```
Importancia de equals() y hashCode()

Ejemplo:

public class TestHashCode

{
  private int valor1;
  private Integer valor2;

public int hashCode()
  {
 StringBuffer buffer = new StringBuffer();
 buffer.append(Integer.toString(valor1));
 buffer.append(valor2.toString());
 return buffer.toString().hashCode();
  }
}
```


Importancia de equals() y hashCode()

El método equals() también es importante para el resto de colecciones.

Por ejemplo, ¿cómo funcionan los métodos contains(), add() y remove() de las colecciones?

Para saber si un objeto está contenido en una colección se va llamando al método equals() de todos los objetos de la colección.

Para borrarlo de una colección, se le busca de igual forma.

Y para añadirlo en un Set que no permite duplicados, lo mismo.

Sentencia for/in


```
for(inicialización: colección)

Nota: Se usa ":" en vez de ";".

sentencias;

Ejemplo:

public void listar(ArrayList param)

for(Object o: param)
System.out.println(o);
```

Sentencia for/in

- Básicamente, se trata de una simplificación a la hora de codificar.
- Es decir, al final, el compilador convierte el código en una sentencia for convencional:

```
public void listar(ArrayList param)
{
 Iterator it = param.iterator();
 while(it.hasNext())
 System.out.println(it.next());
}
```

Veremos como trabajar con este nuevo tipo de sentencia en el capítulo dedicado a J2SE 5.0

Arrays vs. Collections

Arrays vs. Collections

P	Collections:
ģ.	Tamaño dinámico.
ģ.	Su tamaño se conoce mediante el método size().
agray	Solo puede almacenar tipos complejos.
\bigcirc	Puede albergar elementos de distinto tipo.
	Su tamaño se conoce mediante el método siz Solo puede almacenar tipos complejos.

Bibliografía

Head First Java
Kathy Sierra y Bert Bates.
O'Reilly

Learning Java (2nd edition)
Patrick Niemeyer y Jonathan Knudsen.
O'Reilly.

Thinking in Java (3rd edition)
Bruce Eckel.
Prentice Hall.

The Java tutorial
http://java.sun.com/docs/books/tutorial/

