Coleções Java


- utilizar arrays, lists, sets ou maps dependendo da necessidade do programa;
- iterar e ordenar listas e coleções;
- usar mapas para inserção e busca de objetos.

O que é uma Coleção?

O que é e por que o framework Collection?

O que é uma coleção?

- Um objeto do tipo "coleção" algumas vezes chamado de um recipiente (container) – é simplesmente um objeto que agrupa múltiplos elementos em uma única estrutura
- Coleções são usadas para armazenar, recuperar e manipular dados agregados
 - Tipicamente, elas são usadas para armazenar instâncias de objetos relacionados – exemplares de um livro, sócios de uma biblioteca, empréstimos de um exemplar, etc.
 - A necessidade de uso de uma coleção vem de associações com multiplicidade n no diagrama conceitual.

```
public class Livro {
 private Exemplar[] exemplares;
}
```


- Um framework de coleções é uma arquitetura unificada para representar e manipular coleções.
- Todas as coleções pertencentes ao framework contém:
 - Interfaces
 - Implementações
 - Algoritmos


- Quando comparados aos arrays Java, as Coleções têm uma série de vantagens:
 - Não podemos redimensionar um array em tempo de execução.
 - Não conseguimos saber quantas posições do array foram utilizadas sem para isso criar métodos auxiliares.
 - É complicado remover elementos do meio do array.
- O uso de interfaces no framework Collection possibilita o uso polimórfico das implementações dessas interfaces.
- Reduz o esforço de programação uma vez que várias dessas implementações estão disponíveis.
- Estão disponíveis ainda uma série de algoritmos que operam sobre as implementações de Collection (ordenações, buscas, etc.)


Interfaces

- As interfaces do framework Collection são tipos abstratos de dados que representam coleções.
 - Estas interfaces se apresentam na forma de interfaces Java
- As interfaces permitem tratar as coleções independentemente dos detalhes de implementação da sua representação
 - Comportamento polimórfico
- Na linguagem de programação Java (e em outras linguagens orientadas a objetos), as interfaces geralmente são organizadas na forma de uma hierarquia.
 - Dentre essas, você escolhe aquela que fornece um tipo que atende suas necessidades

Implementações

 São as implementações concretas das interfaces do framework Collection


Implementações de propósito geral


Implementações de propósito geral


Interfaces	Implementações				
	Tabelas Hash	Arrays de tamanho variável	Árvores		Tabelas Hash + Listas encadeadas
Set	HashSet		TreeSet		LinkedHashSet
List		ArrayList		LinkedList	
Queue					
Map	HashMap		TreeMap		LinkedHashMap

As interfaces principais do framework Collection


A hierarquia das interfaces principais


- As interfaces principais são a base do framework Java Collection
- Essas interfaces são relacionadas por uma hierarquia de herança
 - Você pode criar uma nova interface Collection a partir delas, mas é altamente improvável que você tenha de fazer isso.

- A raiz da hierarquia de interfaces
- Representa o conjunto mínimo de operações que toda interface Collection implementa
 - Todo objeto que representa uma coleção é um tipo de interface Collection
- É utilizada para passar como parâmetros objetos do tipo Collection quando o máximo de generalidade é necessário
 - Use a interface Collection como um tipo
- O JDK não fornece nenhuma implementação direta desta interface, mas fornece implementações das sub interfaces mais específicas, tais como Set e List 15

```
public interface Collection<E>
 <<interface>>
 Collection
 extends Iterable<E> {
 // Query Operations
 + size() : int
 + isEmptv() : boolean
 int size();
 + contains(o : Object) : boolean
 boolean isEmpty();
 + iterator() : Iterator<E>.
 boolean contains (Object o);
 + add(e : E) : boolean
 + remove(o : Object) : boolean
 Iterator<E> iterator();
 + clear() : void
 Object[] toArray();
 <T> T[] toArray(T[] a);
 // Modification Operations
 boolean add(E o);
 boolean remove (Object o);
 // Bulk Operations
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection<? extends E> c);
 boolean removeAll(Collection<?> c);
 boolean retainAll(Collection<?> c);
 void clear();
 16
```


Exemplo: Uso da interface Collection como um tipo

```
class Livro {
 // qualquer implementação de Collection
 // pode ser usada
 private HashSet exemplares = new HashSet();
 public Collection getExemplares()
 return exemplares;
public class Main {
 public static void main(String[] args) {
 // obtem uma instancia de livro...
 Collection exemplares = livro.getExemplares();
```

As operações add() e remove()


Os métodos add() e remove() da interface Collection

- O método add() é definido genericamente o bastante de modo que algumas implementações aceitam elementos duplicados e outras não.
- Ele garante que, após a chamada do método, a coleção conterá o elemento especificado. O método retorna true se a coleção mudou em função da chamada.
 - O método add() na interface Set segue a regra das "não duplicatas"

Percorrendo a coleção


Duas formas de percorrer coleções

for-each

 A construção for-each permite de forma concisa percorrer um array ou uma coleção usando um laço for

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

Iterator

 Um Iterator é um objeto que permite percorrer uma coleção e, se necessário, remover elementos seletivamente.

Um exemplo de uso do for-each

```
class Livro {
 private HashSet exemplares = new HashSet();
 public Collection getExemplares()
 return exemplares;
public class Main {
 public static void main(String[] args) {
 // obtem uma instancia de livro...
 Collection exemplares = livro.getExemplares();
 for (Object o: exemplares) {
 System.out.println(((Exemplar)o).getCodigo());
```

Um exemplo de uso do for-each

A partir da versão 5 do Java é possível fazer:

Generics

```
class Livro {
 private HashSet<Exemplar> exemplares =
 new HashSet<Exemplar>();
 public Collection<Exemplar> getExemplares()
 return exemplares;
public class Main {
 public static void main(String[] args) {
 // obtem uma instancia de livro...
 Collection < Exemplar > exemplares =
 livro.getExemplares();
 for (Exemplar e: exemplares) {
 System.out.println(e.getCodigo());
```

A interface Iterator

```
public interface Iterator<E> {
 boolean hasNext();
 E next();
 void remove();
}
```

- O método hasNext() retorna true se a coleção tem mais elementos
- O método next() retorna o próximo elemento na coleção
- O método remove() é a única maneira segura de modificar uma coleção durante a iteração; se a coleção for modificada de qualquer outra forma durante a iteração, o resultado é imprevisível

Um exemplo de uso do iterator

```
class Livro {
 private HashSet<Exemplar> exemplares =
 new HashSet<Exemplar>();
 public Collection<Exemplar> getExemplares()
 return exemplares;
public class Main {
 public static void main(String[] args) {
 // obtem uma instancia de livro...
 Collection < Exemplar > exemplares =
 livro.getExemplares();
 Iterator<Exemplar> it = exemplares.iterator();
 while (it.hasNext())
 Exemplar e = it.next();
 System.out.println(e.getCodigo());
```

Use o Iterator ao invés do for-each quando for necessário:

Remover elementos. O for-each esconde o iterator, de modo que você não pode invocar o método remove(). Dessa forma, o for-each não pode ser usado para, por exemplo, filtrar os elementos em uma coleção

```
class Livro {
 private HashSet<Exemplar> exemplares =
 new HashSet<Exemplar>();
 public Collection<Exemplar> getExemplares() {
 return exemplares;
 public void filtra(String codigo)
 Iterator<Exemplar> it = exemplares.iterator();
 while (it.hasNext())
 Exemplar e = it.next();
 if (e.getCodigo().equals(codigo))
 it.remove();
```


Use o Iterator ao invés do for-each quando for necessário:

Percorrer múltiplas coleções em paralelo

```
while (it.hasNext() && it.hasNext())
 Exemplar e1 = it.next();
 Exemplar e2 = it.next();
}
```

A interface Set e suas implementações


A interface Set


- Uma coleção que não pode conter elementos duplicados
- Modela a abstração matemática do conjunto e é usada para representar conjuntos
- A interface Set contém apenas os métodos herdados de Collection. Ela somente adiciona a restrição de que elementos duplicados são proibidos.

A interface Set (Java SE 5)

```
public interface Set<E> extends Collection<E> {
 // Query Operations
 int size();
 <<interface>>
 boolean isEmpty();
 Collection
 boolean contains (Object o);
 + size() : int
 Iterator<E> iterator();
 + isEmpty() : boolean
 Object[] toArray();
 + contains(o : Object) : boolean
 + iterator() : Iterator<E>
 <T> T[] toArray(T[] a);
 + add(e : E) : boolean
 + remove(o : Object) : boolean
 + clear() : void
 // Modification Operations
 boolean add(E o);
 boolean remove (Object o);
 // Bulk Operations
 <<interface>>
 boolean containsAll(Collection<?> c);
 Set
 boolean addAll(Collection<? extends E>
 boolean retainAll(Collection<?> c);
 boolean removeAll(Collection<?> c);
 void clear();
 30
```

A interface SortedSet

 Um Set que mantém seus elementos em ordem crescente. Várias operações adicionais são fornecidas para tirar proveito da ordenação


 SortedSets são usados para armazenar conjuntos naturalmente ordenados, tais como listas de nomes e registros de títulos


Implementações da Interface Set

- HashSet
- TreeSet
- LinkedHashSet


- HashSet é muito mais rápido do que TreeSet (tempo constante versus tempo logarítmico para a maioria das operações) mas não oferece nenhuma garantia de ordenação.
- A implementação mais comumente usada

Exemplo: a interface Set & HashSet

```
class Verbete
 private String verbete;
 private Set<String> definicoes = new HashSet<String>();
 public Verbete(String verbete) {
 this.verbete = verbete;
 public void adicionaDefinicao(String definicao) {
 if (!definicoes.add(definicao)) {
 System.out.println("definição duplicada");
public class Main {
 public static void main(String[] args) {
 Verbete v = new Verbete("triângulo");
 v.adicionaDefinicao("tipo de estrangulamento");
 v.adicionaDefinicao ("Um polígono com três lados.");
 v.adicionaDefinicao("tipo de estrangulamento");
```


- Uma implementação da interface SortedSet.
- Usada quando você precisa usar os métodos na interface SortedSet, ou se é necessário percorrer a coleção ordenada segundo seus valores.

Exemplo: a interface Set & TreeSet

```
import java.util.Set;
import java.util.TreeSet;

Dublic class Main {
 public static void main(String[] args) {
 Set ts = new TreeSet();
 ts.add("um");
 ts.add("dois");
 ts.add("tres");
 ts.add("quatro");
 ts.add("tres");
 System.out.println("Membros do TreeSet = " + ts);
}
```

Saída:

Membros do TreeSet = [dois, quatro, tres, um]


- Implementada como uma tabela hash suportada por uma lista encadeada
- Permite percorrer a coleção na ordem de inserção (da inserção mais antiga para a mais recente) e é quase tão rápida quanto o HashSet
- Livra os clientes da ordem caótica fornecida pelo HashSet sem incorrer no elevado custo associado ao TreeSet


Exemplo: a interface Set & LinkedHashSet

```
import java.util.LinkedHashSet;
import java.util.Set;


public class Main {
 public static void main(String[] args) {
 Set ts2 = new LinkedHashSet();
 ts2.add(2);
 ts2.add(1);
 ts2.add(3);
 ts2.add(3);
 System.out.println("Membros da LinkedHashSet = " + ts2);
 }
}
```

Saída:

Membros da LinkedHashSet = [2, 1, 3]


- Um TreeSet permite percorrer os elementos do conjunto segundo a "ordem natural dos elementos".
- É fácil ordenar os elementos de um conjunto quando eles são números ou Strings, mas o que é a ordem natural de livros, por exemplo?
- Os elementos em um TreeSet têm de implementar a interface Comparable


 O método compareTo() retorna um número inteiro, negativo, nulo, ou positivo, no caso em que esse objeto seja menor, igual ou maior do que o objeto recebido como parâmetro

Exemplo

```
class Exemplar implements Comparable<Exemplar> {
 private int codigo;
 public int compareTo(Exemplar o) {
 return this.codigo - o.codigo;
 }
 // outros atributos e métodos
class Livro {
 private Set<Exemplar> exemplares =
 new TreeSet<Exemplar>();
 public void adicionaExemplar(Exemplar e)
 exemplares.add(e);
 // outros atributos e métodos
```

-

A interface List e suas implementações


A interface List

- Uma coleção ordenada (algumas vezes chamada de uma seqüência)
- Listas podem conter elementos duplicados
- O usuário de um List tem, geralmente, controle preciso sobre onde cada elemento é inserido e pode acessar os elementos pelo seu índice inteiro (sua posição)


Operações adicionais que a Interface List adiciona à Interface Collection


- Acesso posicional manipula os elementos baseado na sua posição numérica na lista
- Busca procura por uma objeto específico na lista e retorna sua posição numérica
- Percorrer a coleção estende a semântica do Iterator para tirar proveito da natureza seqüencial da lista
- Subconjuntos realiza operações em faixas de elementos da lista

Д

A interface List

```
public interface List<E> extends Collection<E> {
 // Bulk Operations
 boolean addAll(int index, Collection<? extends E> c);
 // Positional Access Operations
 E get(int index);
 E set(int index, E element);
 void add(int index, E element);
 E remove(int index);
 // Search Operations
 int indexOf(Object o);
 int lastIndexOf(Object o);
 // List Iterators
 ListIterator<E> listIterator();
 ListIterator < E > listIterator (int index);
 // View
 List<E> subList(int fromIndex, int toIndex);
 44
```

A interface List


Implementações da Interface List

ArrayList

- Oferece acesso posicional em tempo constante
- Rápida
- A implementação mais comumente usada

LinkedList

 Use-a se, frequentemente, você tem de adicionar elementos no início da lista ou percorrer a lista para apagar elementos do seu interior

Exemplo

Um ArrayList pode ser percorrido pelo índice da posição.

```
class Livro {
 private List<Exemplar> exemplares =
 new ArrayList<Exemplar>();

public void adicionaExemplar(Exemplar e) {
 exemplares.add(e);
 }

public void imprime() {
 for (int i = 0; i < exemplares.size(); i++) {
 System.out.println(exemplares.get(i).getCodigo());
 }
 }

// outros atributos e métodos
}</pre>
```

A classe Collections


A classe Collections

- A classe Collections fornece uma série de algoritmos como métodos estáticos da classe.
- O primeiro argumento é a coleção sobre a qual a operação será realizada.
- A maioria dos algoritmos fornecidos opera em instâncias de List, mas alguns poucos operam em instâncias de Collection

Ordenação: Collections.sort()

 Um dos algoritmos fornecidos pela classe Collections é o algoritmo de ordenação, implementado pelo método sort(). Este método ordena o conteúdo de um List.

```
class Livro {
 private List<Exemplar> exemplares =
 new ArrayList<Exemplar>();
 public void adicionaExemplar(Exemplar e)
 exemplares.add(e);
 // ordena o conteúdo do List a cada inclusão
 → Collections.sort(exemplares);
 public void imprime()
 for (int i = 0; i < exemplares.size(); i++) {
 System.out.println(exemplares.get(i).getCodigo());
 // outros atributos e métodos
```


- Para que possam ser ordenados, os elementos no List têm também de implementar a interface Comparable.
- Se você tentar ordenar um List cujos elementos não implementam a interface Comparable, o método Collections.sort() irá gerar uma ClassCastException.
- A "ordem natural" de comparação dos elementos expressa pelo método compareTo() da interface Comparable – pode ser sobrescrita passando-se uma implementação de um Comparator a uma versão sobrecarregada do método sort()

Comparator

 \sim compare(o1 : T, o2 : T) : int

Exemplo: Vamos ordenar uma lista de Strings em ordem decrescente.

A interface Comparator

```
class Verbete
 // classe interna
 class MeuComparator implements Comparator<String> {
 public int compare(String s1, String s2) {
 return -s1.compareTo(s2);
 private MeuComparator mc = new MeuComparator();
 private String verbete;
 private List<String> definicoes = new ArrayList<String>();
 public Verbete(String verbete) {
 this.verbete = verbete;
 public void adicionaDefinicao(String definicao) {
 definicoes.add(definicao);
 Collections.sort(definicoes, mc);
```

Outros métodos úteis da classe Collections

Collections

- + sort(list : List<T>) : void
- + sort(list : List<T>, c : Comparator<T>) : void
- + binarySearch(list: List<Comparable<T>>, key: T): int
- + reverse(list : List<?>) : void
- + shuffle(list: List<?>): void
- + swap(list: List<?>, i:int, j:int): void
- + fill(list: List<T>, obj : T) : void
- + copy(dest: List<T>, src: List<T>): void
- + min(coll : Collection<T>) : T
- + max(coll : Collection<T>) : T
- + replaceAll(list : List<T>, oldVal : T, newVal : T) : boolean
- + addAll(c : Collection<T>, elements : T) : boolean

E muitos outros...


- O algoritmo de embaralhamento (shuffe) faz o oposto do algoritmo de ordenação, isto é, ele destrói qualquer traço de ordem que podia haver no List.
 - Isto é, o algoritmo reordena o List de forma aleatória de modo que todas as permutações ocorram com igual probabilidade.
- Útil na implementação de jogos de azar
 - podem ser usados para embaralhar as cartas de um List representando um baralho
 - úteis para gerar conjuntos de testes

Manipulação rotineira de dados

- A classe Collections fornece cinco algoritmos para a manipulação rotineira de dados em objetos do tipo List
 - reverse() reverte a ordem dos elementos em um List
 - fill() sobrescreve cada elemento no List com o valor especificado. Esta operação é útil para reinicializar um List
 - copy() toma dois argumentos, um List destino e um List origem e copia os elementos da origem no destino, sobrescrevendo seu conteúdo.
 O List de destino deve ser pelo menos do mesmo tamanho do List de origem. Se ele for maior, os elementos restantes no List de destino não são afetados.
 - swap() permuta os elementos do List nas posições especificadas
 - addAll() adiciona todos os elementos especificados à Collection. Os elementos a serem adicionados podem ser especificados individualmente ou como um array.

Busca

 A classe Collections tem o método binarySearch() para buscar um elemento específico em um List ordenado

A Interface Map e suas Implementações


- Manipula pares chave/valor
- Um Map não pode conter chaves duplicadas; cada chave pode mapear no máximo um valor
 - Se você já usou uma Hashtable, você já está familiarizado com o básico da interface Map
- Maps são chamados de Dicionários em outras linguagens de programação

A Interface Map

```
public interface Map<K,V> {
 // Query Operations
 int size();
 boolean isEmpty();
 boolean containsKey(Object key);
 boolean contains Value (Object value);
 V get (Object key);
 // Modification Operations
 V put (K key, V value);
 V remove (Object key);
 // Bulk Operations
 void putAll(Map<? extends K, ? extends V> t);
 void clear();
 // Views
 Set<K> keySet();
 Collection<V> values();
 Set<Map.Entry<K, V>> entrySet();
 interface Entry<K, V> {
 K getKey();
 V getValue();
 V setValue(V value);
```

Map

~ size() : int
~ isEmpty() : boolean
~ containsKey(key : Object) : boolean
~ containsValue(value : Object) : boolean
~ get(key : Object) : V
~ put(key : K, value : V) : V
~ remove(key : Object) : V
~ clear() : void
~ keySet() : Set<K>
~ values() : Collection<V>


- Um SortedMap mantém a coleção de pares chave/valor ordenada em ordem crescente, segundo a chave.
 - Este é o Map análogo ao SortedSet
- SortedMaps são usados para coleções de pares chave/valor naturalmente ordenadas, tais como dicionários e listas telefônicas


Implementações da Interface Map

HashMap

- Use-a quando você precisa de máxima velocidade e não se importa com a ordem da iteração sobre os elementos da coleção
- A implementação mais comumente usada

TreeMap


 Use-a quando você precisa de operações da interface SortedMap ou percorrer a coleção na ordem da chave

LinkedHashMap

 Esta implementação oferece desempenho quase igual ao do HashMap e iteração na ordem de inserção


Maps versus Lists


Maps X Lists A classe Exemplar

```
class Exemplar {
 private String codigo;
 public Exemplar(String codigo) {
 this.codigo = codigo;
 public String getCodigo() {
 return codigo;
 public void setCodigo(String codigo) {
 this.codigo = codigo;
```


Maps X Lists A classe Livro implementada com Lists

```
import java.util.ArrayList;
import java.util.List;
class Livro {
 private List<Exemplar> exemplares =
 new ArrayList<Exemplar>();
 public void addExemplar(Exemplar e) {
 exemplares.add(e);
 public Exemplar getExemplar(String codigo) {
 for(Exemplar e: exemplares) {
 if (e.getCodigo().equals(codigo))
 return e:
 return null;
```

4

Maps X Lists A classe Livro implementada com Maps

```
import java.util.HashMap;
import java.util.Map;
class Livro {
 private Map<String, Exemplar> exemplares =
 new HashMap<String, Exemplar>();
 public void addExemplar(Exemplar e) {
 exemplares.put(e.getCodigo(), e);
 public Exemplar getExemplar(String codigo) {
 return exemplares.get(codigo);
```