

Collections Framework

Евгений Беркунский, НУК eugeny.berkunsky@gmail.com http://www.berkut.mk.ua

Содержание

- 1. Коллекции
- 2. Списки
- 3. Множества
- 4. Очереди
- 5. Отображения
- 6. Упорядоченные коллекции
- 7. Алгоритмы
- 8. Устаревшие коллекции
- 9. Заключение

Collections Framework

- Набор стандартных контейнеров (коллекций) и правил их использования
 - Интерфейсы
 - Релизации
 - Алгоритмы

Пакет java.util

Коллекции

Часть 1

ener ener

Коллекции

- Коллекция неупорядоченный набор элементов
- Интерфейс Collection

Немодифицирующие операции

- Определение размера
 - size() количество элементов
 - isEmpty() проверка на пустоту
- Проверки на вхождение
 - contains(Object o) одного элемента
 - containsAll(Collection c) всех элементов коллекции с

Модифицирующие операции

- Добавление элементов
 - add(Object e) одного элемента
 - addAll(Collection c) элементов коллекции
- Удаление элементов
 - remove(Object e) одного элемента
 - removeAll(Collection c) элементов коллекции
 - retainAll(Collection c) удаление элементов не из коллекции
 - clear() удаление всех элементов
- Исключения
 - UnsupportedOperationException

Пример. Чтение в коллекцию

```
public int read(String file) throws IOException {
 Scanner in = new Scanner(new File(filename), "utf8");
 int read = 0;
 while (in.hasNext()) {
 read++;
 c.add(in.next());
 return read;
```


Итераторы

- Итератор обход коллекции
- Интерфейс Iterator
- Метод Iterator Collection.iterator()

Методы итераторов

- hasNext() определение наличия следующего элемента
- next() взятие следующего элемента
- remove() удаление элемента
- Исключения
 - NoSuchElementException бросается при достижении конца коллекции
 - ConcurrentModificationException бросается при изменении коллекции

Применение итераторов

• Обход коллекции

```
for (Iterator i = c.iterator(); i.hasNext();) {
 E element = (E) i.next();
• Фильтрование коллекции
for (Iterator i = c.iterator(); i.hasNext();) {
 if (!p(i.next()) i.remove();
```

Пример.

Вывод коллекции на экран

```
public void dump() {
 for (Iterator i = c.iterator(); i.hasNext(); ) {
 String word = (String) i.next();
 System.out.print(word + ", ");
 }
 System.out.println();
}
```

Преобразование в массив


```
Object[] toArray() — создает новый массив
Object[] toArray(Object[] a) — использует
переданный массив
```

• Пример использования

```
Integer[] i = (Integer[])
 c.toArray(new Integer[c.size()]);
```

Класс AbstractCollection

- Позволяет быстро реализовывать коллекции
- Реализация неизменяемых коллекций
 - iterator()
 - size()
- Реализация изменяемых коллекций
 - add(Object o)
 - iterator.remove()

Списки

Часть 2

0 82

Списки

- Список коллекция с индексированными элементами
- Интерфейс List

Операции со списками

- Доступ по индексу
 - get(int i) чтение
 - set(int I, Object e) запись
 - add(int i, Object e) добавление
 - remove(int i) удаление
- Поиск элементов
 - indexOf(Object e)поиск с начала
 - lastIndexOf(Object e) поиск с конца
- Взятие вида
 - List subList(int from, int to)

Итератор по списку

- Интерфейс ListIterator extends Iterator
- Meтод listIterator()
- Предыдущий / Следующий элементы

Операции итератора по списку

- Передвижение
 - hasNext() / hasPrevious() проверка
 - next() / previous() взятие элемента
 - nextIndex() / previousIndex() определение индекса
- Изменение
 - remove() удаление элемента
 - set(Object e) изменение элемента
 - add(Object e) добавление элемента

Класс ArrayList

- ArrayList список на базе массива
- Плюсы
 - Быстрый доступ по индексу
 - Быстрая вставка и удаление элементов с конца
- Минусы
 - Медленная вставка и удаление элементов

Вместимость ArrayList

- Вместимость реальное количество элементов
- Дополнительные методы
 - ensureCapacity(int c) определение вместимости
 - trimToSize() "подгонка" вместимости

Конструкторы ArrayList

- ArrayList() пустой список
- ArrayList(Collection c) копия коллекции
- ArrayList(int initialCapacity) пустой список заданной вместимости

Применения ArrayList

- "Бесконечный" массив
- Стек

of and

Пример. Вывод ArrayList на экран

```
List list = new ArrayList();
for (int i = list.size() - 1; i >= 0; i--) {
 System.out.println(list.get(i));
for (int i = 0; i < list.size(); i++) {</pre>
 System.out.println(list.get(i));
```


Класс LinkedList

- LinkedList двусвязный список
- Плюсы
 - Быстрое добавление и удаление элементов
- Минусы
 - Медленный доступ по индексу

Возможности LinkedList

- Конструкторы
 - LinkedList() пустой список
 - LinkedList(Collection c) копия коллекции
- Методы
 - addFirst(Object o) добавить в начало списка
 - addLast(Object o) добавить в конец списка
 - removeFirst() удалить первый элемент
 - removeLast() удалить последний элемент

Применения LinkedList

- Стек
- Очередь
- Дек

Пример. Вывод LinkedList на экран


```
List list = new LinkedList();
for (ListIterator li = list.listIterator(list.size());
 li.hasPrevious(); ) {
 System.out.println(li.previous());
for (ListIterator li = list.listIterator();
 li.hasNext(); ) {
 System.out.println(li.next());
```

Класс AbstractList

- Позволяет быстро реализовывать списки с произвольным доступом
- Неизменяемые списки
 - get(index)
 - size()
- Изменяемые списки
 - set(index, element)
- Списки переменной длины
 - add(index, element)
 - remove(index)

Класс AbstractSequentialList

- Позволяет быстро реализовывать списки с последовательным доступом
- Неизменяемые списки
 - listIterator() (методы перемещения)
 - size()
- Изменяемые списки
 - ListIterator.set(index, element)
- Списки переменной длины
 - ListIterator.add(element)
 - ListIterator.remove(element)

Множества

Часть 3

10 200

Множества

- Множество коллекция без повторяющихся элементов
- Интерфейс Set

Сравнение элементов

- Mетод Object.equals(Object object)
- Рефлексивность

```
o1.equals(o1)
```

• Симметричность

```
o1.equals(o2) == o2.equals(o1)
```

• Транзитивность

```
o1.equals(o2) && o2.equals(o3) => o1.equals(o3)
```

• Устойчивость

```
o1.equals(o2) не изменяется, если o1 и o2 не изменяются
```

• Обработка null

```
o1.equals(null) == false
```


Операции над множествами

- addAll(Collection с) объединение множеств
- retainAll(Collection с) пересечение множеств
- containsAll(Collection c) проверка вхождения
- removeAll(Collection c) разность множеств

Классы HashSet и LinkedHashSet

- HashSet множество на основе хэша
- LinkedHashSet множество на основе хэша с сохранением порядка обхода

Конструкторы HashSet

- HashSet() пустое множество
- HashSet(Collection c) элементы коллекции
- HashSet(int initialCapacity) начальная вместимость
- HashSet(int initialCapacity, double loadFactor)
 - начальная вместимость и степень заполнения

Вычисление хэшей

- Метод Object.hashCode()
- Устойчивость

hashCode() не изменяется, если объект не изменяется

• Согласованность с equals

o1.equals(o2) => o1.hashCode() == o2.hashCode()

Пример. Поиск уникальных слов

```
CollectionExample c =
 new CollectionExample(new HashSet());
int words = c.read(filename);
System.out.println("Words total: " + words);
System.out.println("Unique words: " +
 c.getCollection().size());
c.dump();
```


Класс AbstractSet

- Позволяет быстро реализовывать множества
- Неизменяемые множества
 - iterator()
 - size()
- Изменяемые множества
 - add(Object o)
 - iterator.remove()

Очереди

Часть 4

and area

Очередь

- Очередь хранилище элементов для обработки
- Интерфейс Queue
- Свойства очередей
 - Порядок выдачи элементов определяется конкретной реализацией
 - Очереди не могут хранить null
 - У очереди может быть ограничен размер

Методы очередей

- Обычные методы
 - add(Object o) добавить элемент
 - **Бросает IllegalStateException**
 - Object element() вершина очереди
 - **Бросает NoSuchElementException**
 - Object remove() удалить элемент из вершины
 - **Бросает NoSuchElementException**
- Методы, не бросающие исключений
 - offer(Object o) добавить элемент
 - Object peek() вершина очереди
 - Object poll() удалить элемент из вершины

Класс LinkedList

• Очередь на двусвязном списке

Класс AbstractQueue

- Позволяет быстро реализовывать очереди
- Методы
 - size()
 - offer(Object o)
 - peek()
 - poll()
 - iterator()

Отображения

Часть 5

10 64

Отображение

- Отображение множество пар ключ-значение при уникальности ключа
- Интерфейс Мар

Методы отображений (1)

- Доступ
 - get(Object k) получение значение
 - put(Object k, Object v) запись
 - remove(Object k) удаление
- Проверки
 - containsKey(Object k) наличие ключа
 - containsValue(Object v) наличие значения
- Определения размера
 - size() размер отображения
 - isEmpty() проверка на пустоту

Методы отображений (2)

- Взятие видов
 - entrySet() множество пар
 - values() коллекция значений
 - keySet() множество ключей
- Массовые операции
 - putAll(Мар map) добавление всех пар

Пары

- Пара ключ + значение
- Интерфейс Map.Entry
- Методы
 - Object getKey()
 - Object getValue()

– setValue(Object v)

Классы HashMap и LinkedHashMap

- HashMap отображение на основе хэшей
- LinkedHashMap отображение на основе хэшей с сохранением порядка обхода

Конструкторы HashMap

- HashMap() пустое отображение
- HashMap(Map m) копия отображения
- HashMap(int initialCapacity) начальная вместимость
- HashMap (int initialCapacity, int loadFactor) начальная вместимость и степень заполнения

Класс AbstractMap

- Позволяет быстро реализовывать множества
- Метод
 - entrySet()

Пример. Подсчет слов в тексте (1)

```
while (scanner.hasNext()) {
 String word = scanner.next();
 Integer count = (Integer) map.get(word);
 int value = (count == null)
 : count.intValue();
 map.put(word, new Integer(value + 1));
```

Пример. Подсчет слов в тексте (2)

Упорядоченные коллекции

Часть 6

Сравнение элементов

- Интерфейс Comparable
 - int compareTo(Object o) естественный порядок
- Интерфейс Comparator
 - int compare(Object o1, Object o2) сравнение
 элементов

Сравнение элементов (контракт)

- Транзитивность
- Антисимметричность

```
sgn(o1.compareTo(o2)) == -sgn(o2.compareTo(o1))
```

• Согласованность с равенством

```
o1.compareTo(o2) == 0 => sgn(o1.compareTo(o3)) == sgn(o2.compareTo(o3))
```

• Согласованность с equals()

```
o1.equals(o2) == (o1.compareTo(o2) == 0)
```

Упорядоченные множества

- Интерфейс SortedSet
 - first() минимальный элемент
 - last() максимальный элемент
 - headSet(Object o) подмножество элементов меньших о
 - tailSet(Object o) подмножество элементов больших либо равных о
 - subSet(Object o1, Object o2) подмножество
 элементов больше либо равных o1 и меньших o2
- Класс TreeSet

Упорядоченные отображения

- Интерфейс SortedMap
 - firstKey() минимальный ключ
 - lastKey() максимальный ключ
 - headMap(Object o) отображение ключей меньших о
 - tailMap(Object o) отображение ключей больших либо равных о
 - subMap(Object o1, Object o2) отображение ключей больше либо равных o1 и меньших o2
- Класс TreeMap

Класс PriorityQueue

- Очередь с приоритетами
- Реализована на основе двоичной кучи

Пример. Применение TreeSet

• Естественный порядок

```
CollectionExample c = new CollectionExample(new TreeSet());
c.read(args[0]);
c.dump();
```

• Порядок без учета регистра

Алгоритмы

Часть 7

oner oner

Класс Collections

- Алгоритмы для работы с коллекциями
 - Простые операции
 - Перемешивание
 - Сортировка
 - Двоичный поиск
 - Поиск минимума и максимума
- Специальные коллекции
- Оболочки коллекций

Простые операции

- Заполнение списка указанным значением
 - fill(List I, Object v)
- Переворачивание списка
 - reverse(List I)
- Копирование из списка в список
 - copy(List | 1, List | 2)

Перемешивание

- Генерирует случайную перестановку
- Методы
 - shuffle(List I)
 - shuffle(List I, Random r)

Сортировки

- Устойчивая сортировка
- Алгоритм Сочетание MergeSort, QuickSort
- Методы
 - sort(List I) сортировка списка (естественный порядок)
 - sort(List I, Comparator c) сортировка списка (указанный порядок)

Двоичный поиск

- Осуществляет двоичный поиск в списке
- Методы
 - binarySearch(List I, Object o) ищет о в списке
 - binarySearch(List I, Object o, Comparator c) –
 ищет о в списке

Поиск минимума и максимума

- Поиск минимума
 - min(Collection c) минимальный элемент (естественный порядок)
 - min(Collection c, Comparator cmp) –
 минимальный элемент (указанный порядок)
- Поиск максимума
 - max(Collection c) максимальный элемент (естественный порядок)
 - max(Collection c, Comparator cmp) –
 максимальный элемент (указанный порядок)

Пример. Алгоритмы на списках

```
List list = new ArrayList();
CollectionExample c = new CollectionExample(list);
c.read(args[0]);
Collections.reverse(list);
Collections.shuffle(list);
Collections.sort(list);
Collections.sort(list, String.CASE_INSENSITIVE_ORDER);
Collections.fill(list, "temp");
System.out.println(Collections.min(list));
System.out.println(
  Collections.min(list, String.CASE_INSENSITIVE ORDER));
```

Специальные коллекции

- Пустые коллекции
 - emptySet() пустое множество
 - emptyList() пустой список
 - emptyMap() пустое отображение
- Коллекции из одного элемента
 - singleton(Object o) множество
 - singletonList(Object o) список
 - singletonMap(Object key, Object value) отображение

Оболочки коллекций

- Неизменяемые виды на коллекции
 - unmodifiableSet(Set s) неизменяемое множество
 - unmodifiableSortedSet(SortedSet s) –
 неизменяемое упорядоченное множество
 - unmodifiableList(List I) неизменяемый список
 - unmodifiableMap(Map m) неизменяемое отображение
 - unmodifiableSortedMap(SortedMap m) –
 неизменяемое упорядоченное отображени

Класс Arrays

- Операции с массивами
 - Сортировка
 - Двоичный поиск
 - Поиск минимума и максимума
 - Заполнение
 - Перемешивание
- Вид массива как списка
 - List asList()

Устаревшие коллекции

Часть 8

and and

Устаревшие коллекции

- Устаревшие коллекции являются синхронизированными
- Vector (ArrayList)
 - Stack (ArrayList)
- Dictionary (Map)
 - Hashtable (HashMap)
- Enumeration (Iterator)

Заключение

Часть 9

o see one

Структура CollectionsFramework (1)

Структура Collections Framework (2)

العج

Ссылки

- Collections Framework
 https://docs.oracle.com/javase/tutorial/collections/

 TOC.html
- Online javadoc

http://docs.oracle.com/javase/9/docs/api/java/util/
package-summary.html

Вопросы

enter

Collections Framework

Евгений Беркунский, НУК eugeny.berkunsky@gmail.com http://www.berkut.mk.ua

