

Programa - Capítulo 15 Coleções A Interface List A Classe LinkedList Exercício A Interface Set A Classe HashSet A Classe TreeSet A Classe HashMap LES/PUC-RIO

Programa - Capítulo 15

- Coleções
- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

© LES/PUC-Ric

Coleções - introdução

- A linguagem Java possui uma biblioteca que implementa várias estruturas de dados padrão, tais como lista encadeada, árvore binária, pilha e etc.;
- Tais estruturas agrupam múltiplos elementos em uma único objeto, com o objetivo de armazenar, recuperar e manipular dados agregados;
- As coleção nas versões Java pré-1.2 incluíam Vector, Hashtable e Array, embora ainda não formassem um framework de coleções.

Framework de Coleções

 Um framework de coleções é uma arquitetura unificada para representar e manipular coleções. Ele possui os seguintes elementos:

- interfaces: tipos abstratos de dados que representam coleções. Permitem que as coleções sejam manipuladas independentemente de sua representação;
- implementações: implementações concretas das interfaces de coleção. São estruturas de dados reusáveis.

© LES/PUC-Rio

Interfaces (1)

• Formam uma hierarquia de diferentes tipos de coleções;

 Permitem a manipulação de dados independentemente de sua representação.

 Set é um tipo especial de Collection, SortedSet é um tipo de Set e etc. Note que a hierarquia consiste de duas árvores separadas: Map e Collection .

Interfaces (2)

- Todas as interfaces de coleção são genéricas:
 - public interface Collection<E>...
 - <E> significa que a interface é genérica.
- Quando uma instância de Collection é declarada, deve-se especificar o tipo de objeto que a coleção irá armazenar:
 - List<String> list = new ArrayList<String>();
- Isto permite verificar em tempo de compilação se o tipo de objeto a ser armazenado na coleção é compatível com o tipo da coleção.

© LES/PUC-Ric

Interfaces (3)

Collection:

- Raiz da hierarquia de coleções;
- Usada quando for necessária genericidade máxima;
- Java não provê implementações diretas para esta interface.

Set:

- Coleção que não pode conter elementos duplicados;
- Modela a abstração matemática de conjuntos.

SortedSet:

Conjunto (Set) com elementos ordenados ascendentemente.

Interfaces (4)

• List:

- Representa uma coleção não ordenada de elementos;

- Pode conter elementos duplicados;
- Pode-se controlar a posição em que um elemento é inserido;
- Pode-se acessar um elemento usando-se um índice;
- Corresponde à noção de array.

Queue:

- Representa uma coleção de elementos com prioridades associadas;
- Provê operações de inserção, extração e inspeção.
- Tipicamente organiza os elementos no esquema FIFO.

© LES/PUC-Rio

Interfaces (5)

Map:

- Mapeia chaves e valores;
- Não pode conter chaves duplicadas;
- Corresponde ao uso de Hashtables.

SortedMap:

Um Map com chaves em ordem ascendente.

Programa - Capítulo 15

- Coleções
- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

A Interface List (2)

 A interface List adiciona cerca de 10 operações às operações elementares encontradas em Collection:

```
public interface List<E> extends Collection<E> {
 public boolean addAll(int index,Collection<? extends E> c);
 public void add(int index, E element);
 public E get(int index);
 public E set(int index,E element);
 public E remove(int index);
 public int indexOf(Object o);
 public int lastIndexOf(Object o);

 public ListIterator<E> listIterator();
 public ListIterator<E> listIterator(int index);
 public List<E> subList(int from,int to);
}
```

© LES/PUC-Rio

A Interface List (3)

 A operação subList() retorna uma nova lista, cujos elementos referenciam os elementos da lista original, incluindo o from e excluindo o to;

 Foram incluídas duas operações para a obtenção de iteradores:

- listIterator() obtém um iterador começando com o primeiro elemento da coleção;
- listIterator(int index) obtém um iterador começando no elemento definido pelo parâmetro index.

A Interface ListIterator (1)

• A interface ListIterator fornece as seguintes operações:

```
public interface ListIterator<E> extends Iterator<E> {
 public boolean hasNext();
 public E next();
 public boolean hasPrevious();
 public E previous();

 public int nextIndex();
 public int previousIndex();

 public void add(E e);
 public void remove();
 public void set(E e);
}
```

© LES/PUC-Rio

A Interface ListIterator (2)

 Um ListIterator permite o percurso de uma lista de objetos em ambos os sentidos;

- Para posicionar um iterador no final da lista deve-se passar list.size() como parâmetro para a operação listIterator(int index);
- Ao contrário de um Iterator, um ListInterator não possui um elemento corrente;
- O cursor fica entre os elementos c.previous() e c.next().

© LES/PUC-Rio

boratório de Engenharia de Sof

A Interface ListIterator (3)

• As operações remove() e set() se aplicam aos elementos retornados pelo next() ou previous() mais recente:

- A operação set (E e) substitui tal elemento pelo objeto passado como argumento (e);
- A operação remove() remove da lista o objeto em questão.

© LES/PUC-Rio

Programa - Capítulo 15

- Coleções
- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

A Classe LinkedList (1)

- Classe concreta que implementa a interface List;
- Implementa uma lista encadeada que pode ser percorrida em ambos os sentidos;
- Tem bom desempenho nos percursos sequenciais;
- Não é uma boa opção quando os acessos randômicos são preponderantes.

© LES/PUC-Rio

A Classe LinkedList - Exemplo


```
import java.util.*;

public class EX15_01 {
 public static void main(String[] args) {
 List<String> cs=new LinkedList<String>();
 ListIterator<String> li;

 cs.add("Brasil");
 cs.add("Argentina");
 cs.add("Paraguai");
 cs.add("Uruguai");

 li=cs.listIterator(cs.size());

 while(li.hasPrevious())
 System.out.println(li.previous());
 }
}
```

© LES/PUC-Rio

<u>10</u>

Programa - Capítulo 15

- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

© LES/PUC-Ric

A Classe LinkedList - Exercício

- Implemente as classes Ponto e Polígono usando uma LinkedList;
- A classe Polígono deve conter um método double perimetro(). Implemente-o.

```
public class Ponto {
 private double x,y;

 public Ponto(double a,double b) {
 x=a;
 y=b;
 }

 public double dist(Ponto p) {
 //complete o método
 }
}
```


```
public class Ponto {
 private double x,y;

 public Ponto(double a,double b) {
 x=a;
 y=b;
 }

 public double dist(Ponto p) {
 double a,b;
 a=this.x-p.x;
 a*=a;
 b=this.y-p.y;
 b*=b;
 return Math.sqrt(a+b);
 }
}
```

```
Exercício - Resposta (2)
 LES
 import java.util.*;
 public class Poligono {
 private LinkedList<Ponto> v=new LinkedList<Ponto>();
 public void insVertice(Ponto p) {
 v.add(p);
 public double perimetro() {
 double acum=0.0;
 ListIterator<Ponto> li=v.listIterator();
 Ponto p0=null,p1=null,p2=null;
 p1=li.next();
 while(li.hasNext()) {
 p2=li.next();
 acum+=p1.dist(p2);
 p1=p2;
 acum+=p0.dist(p2);
 return acum;
 © LES/PUC-Rio
```

Programa - Capítulo 15 Coleções A Interface List A Classe LinkedList Exercício A Interface set A Classe HashSet A Classe TreeSet A Classe HashMap LES/PUC-RIO

A Interface Set (2)

• A interface Set não adiciona nenhuma operação à interface Collection. De forma simplificada, elas são as seguintes:

```
public interface Set<E> extends Collection<E> {
 public int size();
 public boolean isEmpty();
 public boolean contains(Object o);
 public boolean add(E e);
 public boolean remove(Object o);
 public Iterator<E> iterator();

 public boolean addAll(Collection<? extends E> c);
 public boolean removeAll(Collection<?> c);
 public boolean containsAll(Collection<?> c);
 public boolean containsAll(Collection<?> c);
 public void clear();
}
```

© LES/PUC-Rio

Programa - Capítulo 15

- Coleções
- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

A Classe HashSet (1)

Classe concreta que implementa a interface Set;

 Os objetos inseridos na coleção são armazenados em uma tabela hash;

- O programador deve apenas inserir os objetos; o HashSet se encarrega de colocá-los no local adequado;
- Caso um objeto já esteja armazenado na tabela, ele não será adicionado uma segunda vez.

© LES/PUC-Rio

A Classe HashSet - Exemplo (1)


```
import java.util.*;

public class Main {
 public static void main(String[] args) {
 Set<Ponto> ss=new HashSet<Ponto>();

 ss.add(new Ponto(0,0));
 ss.add(new Ponto(0,0));
 ss.add(new Ponto(0,0));
 ss.add(new Ponto(0,0));
 ss.add(new Ponto(0,0));

 ss.add(new Ponto(0,0));

 ss.add(new Ponto(0,0));
 }

 for(Ponto e:ss)
 System.out.println(e.getCoord());
 }
}
```

A Classe HashSet - Exemplo (2)

• O programa anterior exibirá na console o seguinte:

```
0.0 0.0
0.0 0.0
0.0 0.0
0.0 0.0
```

- Isso ocorre porque, embora os pontos tenham as mesmas coordenadas, eles são objetos distintos;
- Isto é, são objetos com o mesmos valores, embora não sejam o mesmo objeto.

© LES/PUC-Rio

A Classe HashSet - Exemplo (3)


```
import java.util.*;

public class Main {
 public static void main(String[] args) {
 Set*Ponto> ss=new HashSet*Ponto>();
 Ponto p=new Ponto(0,0);

 ss.add(p);
 ss.add(
```

<u>16</u>

A Classe HashSet - Exemplo (4)

• O programa anterior exibe na console o seguinte :

0.0 0.0

- Isso irá ocorre porque tentamos inserir o mesmo objeto mais de uma vez;
- Como um HashSet é um conjunto, as duplicatas não são adicionadas à coleção.

© LES/PUC-Rio

Programa - Capítulo 15

- Coleções
- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

A Classe TreeSet (1)

- Classe concreta que implementa a interface Set;
- Os elementos são inseridos de modo a manter o conjunto ordenado;
- Um TreeSet funciona de modo parecido com um HashSet, exceto pelo esforço extra para manter a estrutura ordenada;
- Deve-se pagar o custo adicional apenas se a ordenação for essencial, caso contrário o uso de um HashSet será mais vantajoso.

© LES/PUC-Rio

A Classe TreeSet (2)

 A classe TreeSet possui alguns métodos adicionais, relacionados à manutenção dos elementos em ordem:

```
public class TreeSet<E> extends AbstractSet<E>
 implements SortedSet<E>,Cloneable, java.io.Serializable {
 public TreeSet();
 public TreeSet(Comparator c);
 public TreeSet(Collection c);
 public TreeSet(SortedSet<E> s);
 public SortedSet<E> subSet(E from,E to);
 public SortedSet<E> headSet(E to);
 public SortedSet<E> tailSet(E from);
 public Comparator<? super E> comparator();
 public E first();
 public E last();
}
```

A Interface Comparator

- A interface Comparator é usada para comparar dois objetos;
- Ela possui as seguintes operações:

```
public interface Comparator<E> {
  public int compare(E o1, E o2);
  public boolean equals(Object o);
}
```

- Uma implementação da operação compare deve retornar o seguinte:
 - Um valor negativo, caso o1 seja "menor" que o2;
 - Um valor positivo, caso o1 seja "maior" que o2;
 - Zero, se o1 for "igual" a o2;

@ LES /DUC_Dic

A Classe TreeSet - Exemplo (1)


```
import java.util.*;

public class Main {
 public static void main(String[] args) {
 Set<Ponto> ss=new TreeSet<Ponto>(new CompPonto());

 ss.add(new Ponto(5,0));
 ss.add(new Ponto(2,2));
 ss.add(new Ponto(4,6));
 ss.add(new Ponto(0,0));

 for(Ponto e: ss)
 System.out.println(e.getCoord());
 }
 }
}
```

A Classe TreeSet - Exemplo (2)

 Devemos agora fornecer uma implementação para a interface Comparator:

```
import java.util.Comparator;

public class CompPonto implements Comparator<Ponto> {
 public int compare(Ponto p1,Ponto p2) {
 if((p1.x+p1.y)>(p2.x+p2.y))
 return 1;
 else
 if((p1.x+p1.y)<(p2.x+p2.y))
 return -1;
 else
 return 0;
 }
}</pre>
```

A Classe TreeSet - Exemplo (3)

• O programa anterior exibirá na console o seguinte:

```
0.0 0.0
2.0 2.0
5.0 0.0
4.0 6.0
```

 Isso se deve ao método usado na comparação de dois pontos.

Programa - Capítulo 15

- Coleções
- A Interface List
- A Classe LinkedList
- Exercício
- A Interface Set
- A Classe HashSet
- A Classe TreeSet
- A Interface Map
- A Classe HashMap

© LES/PUC-Ric

A Interface Map (1)

- Um Map é uma estrutura de dados que conecta chaves e valores;
- Cada chave pode ser associada a somente um valor;
- Exemplos de pares (chave, valor):
 - (numero telefone, cliente)
 - (matricula, aluno)
 - (cpf, contribuinte)
- O primeiro elemento do par é a chave para a recuperação do segundo;
- Um Map é como uma tabela de pares (chave, valor).

A Interface Map (2)

 Declaração da interface: public interface java.util.Map<K,V>

- Principais operações:
 - V put(K key, V value) associa o valor(value) à chave(key). Se o Map já possui um valor associado à chave, ele será substituído pelo novo valor(value);
 - V get(Object key) retorna o valor associado à chave (key) ou o valor null, caso não haja nenhum valor associado à chave.

© LES/PUC-Ric

A Interface Map (3)

- Principais operações (cont):
 - Set<K> keySet() retorna as chaves armazenadas no Map como um Set.
 - Collection<V> values() retorna os valores armazenados no Map como um Collection.
 - Set<Map.Entry<K,V>> entrySet() retorna um Set de pares (chave, valor) contendo objetos representados pela interface interna Map.Entry.

Programa - Capítulo 15 Coleções A Interface List A Classe LinkedList Exercício A Interface Set A Classe HashSet A Classe TreeSet A Classe HashMap LES/PUC-RIO

```
public class Aluno {
 String nome;
 public Aluno(String n) {
 nome=n;
 }
 public String getNome() {
 return nome;
 }
}
```

A Classe HashMap - Exemplo (2) LES import java.util.*; public class Ex { public static void main(String[] args) { Map<Integer,Aluno> lc=new HashMap<Integer,Aluno>(); int matric; String nome; Scanner con=new Scanner(System.in); // Cadastramento dos alunos System.out.println("Forneca uma matricula"); matric=con.nextInt(); while(matric!=0) { con.nextLine(); System.out.println("Forneca o nome"); nome=con.nextLine(); lc.put(matric,new Aluno(nome)); System.out.println("Forneca uma matricula"); matric=con.nextInt(); }

A Classe HashMap - Exemplo (3) LES // Exibição da lista de chamada System.out.println("LISTA DE CHAMADA"); Set<Map.Entry<Integer,Aluno>> s; s=lc.entrySet(); for(Iterator <Map.Entry<Integer,Aluno>> i=s.iterator(); ;i.hasNext();) { String resp; Map.Entry<Integer,Aluno> me; me=(Map.Entry<Integer,Aluno>) i.next(); Integer mat=me.getKey(); Aluno a=me.getValue(); resp=mat.toString()+" "+a.getNome(); System.out.println(resp); } © LES/PUC-Rio

A Classe HashMap – Exemplo (4)


```
// Consulta à lista de chamada
System.out.println("CONSULTA A LISTA DE CHAMADA");
System.out.println("Forneca uma matricula");
matric=con.nextInt();
while(matric!=0) {
 Aluno a=lc.get(matric);
 if(a==null)
 System.out.println("Matricula inexistente");
 else
 System.out.println(a.getNome());
 System.out.println("Forneca uma matricula");
 matric=con.nextInt();
}

}
}
```

Outros Elementos do Framework de Coleções (1)

public class Stack<E>:

- representa uma pilha (LIFO último a entrar, primeiro a sair) de objetos.
- Estende a classe Vector com cinco operações que permitem que um vector possa ser tratado como uma pilha.

public class Vector<E>:

- Adaptada para implementar a interface List, tornando-se um membro de Java Collections Framework.
- Implementa um array cujo tamanho pode aumentar ou diminuir para acomodar a adição e a remoção de itens dinamicamente.
- Por ser um array, seus elementos podem ser acessados por meio de um índice inteiro.
- A implementação de Vector é sincronizada. Dessa forma, se uma implementação thread-safe não for necessária, recomenda-se usar ArrayList.

Outros Elementos do Framework de Coleções (2)

- public interface Queue < E >:
 - coleção desenhada para guardar elementos antes de serem processados.
 - Além das operações básicas de coleções, as filas fornecem operações adicionais de inserção, remoção e inspeção.
 - Cada um desses métodos existe em duas formas:
 - Levanta uma exceção caso a operação falhe: add(), remove() e element()
 - Retorna um valor especial (null ou false, dependendo da operação): offer(), poll() e peek()

© LES/PUC-Rio

rio de Engenharia