Tema 5. Colecciones e iteradores

Dpto. Lenguajes y Ciencias de la Computación. E.T.S.I. Informática. Universidad de Málaga

Programación Orientada a Objetos

Programación Orientada a Objetos

Tema 5. Colecciones e iteradores

- Clases genéricas.
- Clases ordenables, orden natural y órdenes alternativos.
- Colecciones y correspondencias (asociaciones).
 - Colecciones.
 - Iteradores.
 - Conjuntos.
 - Listas e Iteradores sobre listas.
 - Colas.
 - Correspondencias (asociaciones).
- Creación de Colecciones y Correspondencias constantes.
- Algoritmos sobre Listas y Colecciones. La clase Collections.
- Algoritmos sobre arrays. La clase Arrays.

Esta obra se encuentra bajo una licencia Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional (CC BY-NC-SA 4.0) de Creative Commons.

Clases genéricas

- Las clases genéricas permiten definir clases e interfaces que no dependan de clases concretas, sino que sus comportamientos puedan ser aplicados a cualquier clase o interfaz en general (tipos genéricos parametrizados).
- Las clases genéricas permiten expresar en una única definición comportamientos comunes para objetos pertenecientes a distintas clases.
- Un ejemplo de clase genérica puede ser una clase contenedora que contiene una colección de elementos, donde los elementos pueden ser de cualquier clase.
- Una clase o interfaz puede especificar tipos genéricos parametrizados en su definición, que siempre representan clases o interfaces.
 - A la hora de instanciar la clase genérica, se debe especificar el tipo concreto de los parámetros. Éste debe ser una clase o interfaz, nunca un tipo primitivo.
 - Una clase genérica puede instanciarse tantas veces como sea necesario, y los tipos concretos de los parametros utilizados pueden variar en cada instanciación.
 - En la definición, se pueden especificar restricciones sobre los parámetros formales, que se deberán satisfacer por los tipos concretos en la instanciación.

Clases genéricas. Un ejemplo simple (1)

- Supongamos que queremos definir una clase (genérica) que esté compuesta por dos elementos de cualquier otra clase (tipo genérico parametrizado).
 - Denominaremos T al tipo genérico parametrizado, donde T representa a cualquier clase o interfaz. Se debe especificar <T> en la definición de la clase.

```
public class Dos<T> {
 private T primero, segundo;
 public Dos(T p, T s) {
 primero = p;
 segundo = s;
 public void setPrimero(T p) {
 primero = p;
 public void setSegundo(T s) {
 segundo = s;
 public T getPrimero() {
 return primero;
 public T getSegundo() {
 return segundo:
 Onverride
 public String toString() {
 return "(" + primero.toString() + ", " + segundo.toString() + ")":
```

Las clases genéricas permiten definir clases e interfaces que no dependan de clases concretas, sino que sus comportamientos puedan ser aplicados a cualquier clase o interfaz en general (tipos genéricos parametrizados).

Nombres habituales de tipos genéricos parametrizados

- T cualquier tipo.
- E cualquier tipo de elemento.
- N cualquier tipo numérico.
- K cualquier tipo de clave (kev).
- V cualquier tipo de valor.

Clases genéricas. Un ejemplo simple (II)

 Para crear objetos de una determinada clase genérica, debemos instanciar los tipos genéricos parametrizados, proporcionando los tipos concretos.

```
public class Programa {
 public static void main(String[] args) {
 Dos<String> conC = new Dos<String>("hola", "adios");
 Dos<Integer> conI = new Dos<Integer>(4, 9);
 Dos<Integer> conI2 = new Dos<>(4, 9);  // Inferencia de Tipos
 String v1 = conC.getPrimero();
 // v1 = "hola"
 // v2 = "adios"
 String v2 = conC.getSegundo();
 int v3 = conI.getPrimero();
 // v3 = 4
 // v_4 = 9
 int v4 = conI.getSegundo();
 conI.setPrimero(5):
 conI.setSegundo(7);
 System.out.println(conC.toString()); // "(hola, adios)"
}
```

Clases genéricas y herencia

- Una clase puede definirse genérica relacionando sus tipos genéricos parametrizados con los que tuviese su superclase o alguna interfaz que implemente.
 - Por ejemplo, la clase DosPeso tiene el mismo parámetro genérico que la clase Dos de la que hereda.

```
public class DosPeso<T> extends Dos<T> {
 int pesoPrimero;
 int pesoSegundo;
 public DosPeso(T p, int pp, T s, int ps) {
 super(p, s);
 pesoPrimero = pp;
 pesoSegundo = ps;
 }
 // ...
}
DosPeso<String> dosp = new DosPeso<String>("hola", 112, "adios", 65);
```

- Aunque la clase D sea subclase de B, la clase F<D> no es subclase de F.
 - Ejemplo: La clase String es subclase de Object pero la clase Dos<String> no es subclase de Dos<Object>.

Restricciones en las clases genéricas

- Podemos imponer restricciones a los tipos concretos que puede tomar un tipo genérico parametrizado:
 - Que sean de una subclase de una clase dada (extends).
 - Que implementen una o varias interfaces (extends).

```
public class DosNumeros<T extends Number> {
 private T primero, segundo;
 // ...
 public double getValorPrimero() {
 return primero.doubleValue(); // Invocación a método de Number
 }
}
// Number es una clase de la que heredan los envoltorios numéricos
DosNumeros<Integer> p1 = new DosNumeros<Integer>(10, 15);
DosNumeros<Double> p2 = new DosNumeros<Double>(10.5, 15.3);
DosNumeros<String> q = new DosNumeros<String>("Pepe", "Ana"); // ERROR
```

- Si un tipo genérico parametrizado está restringido, entonces se pueden invocar a los métodos definidos por la restricción sobre los objetos del tipo genérico.
- La forma general de definir una restricción sobre el parámetro de una clase genérica es (se debe especificar la clase primero):

```
<T extends C & T1 & T2 & ... & Tn>
```

Clases con más de un tipo genérico parametrizado

 Se pueden especificar más un tipo genérico parametrizado en la definición de una clase o interfaz genérica.

```
public class Par<A, B> {
 private A primero;
 private B segundo;
 public Par(A a, B b) {
 primero = a; segundo = b;
 public void setPrimero(A a) {
 primero = a;
 public void setSegundo(B b) {
 segundo = b:
 public A getPrimero() {
 return primero;
 public B getSegundo() {
 return segundo;
// Par<String, Integer> p = new Par<String, Integer>("hola", 10);
// Par<String. Integer> p = new Par<>("hola". 10): // Inferencia de Tipos
```

Métodos genéricos

- También se pueden especificar tipos genéricos parametrizados en la definición de un determinado método.
 - Los tipos genéricos parametrizados se especifican antes del tipo del método.
 - Supongamos una clase no genérica con el siguiente método genérico:

```
public class Programa {
 public static <A,B> String aCadena(Par<A, B> par) {
 return "(" + par.getPrimero() + "," + par.getSegundo() + ")";
 }
}
// Par<String, Integer> p = new Par<String, Integer>("hola", 10);
// System.out.println(Programa.<String, Integer>aCadena(p));
// System.out.println(Programa.aCadena(p)); // Inferencia de Tipos
```

Tipos parametrizados anónimos

 Cuando un tipo genérico parametrizado no se utiliza en el cuerpo del método, entonces se puede utilizar el símbolo ?.

```
public class Programa {
 public static String aCadena(Par<?, ?> par) {
 return "(" + par.getPrimero() + "," + par.getSegundo() + ")";
 }
}
```

Restricciones sobre los tipos parametrizados anónimos (I)

• Problema: Supongamos la siguiente clase con un método genérico:

```
public class Coche { /* ... */ }
public class CocheImportado extends Coche { /* ... */ }
public class Programa {
 public static <T> void copiaPrimero(Dos<T> orig, Dos<T> dest) {
 dest.setPrimero(orig.getPrimero());
 public static void main(String[] args) {
 CocheImportado ip = new CocheImportado("Porche", 50000, 3000);
 CocheImportado is = new CocheImportado("Mazda", 40000, 2500);
 Dos<CocheImportado> dosI = new Dos<CocheImportado>(ip, is);
 Coche cp = new Coche("Seat", 14000);
 Coche cs = new Coche("Renault", 18000);
 Dos<Coche> dosC = new Dos<Coche>(cp, cs);
 Programa.copiaPrimero(dosI, dosC);
}
```

- El método copiaPrimero(Dos<T>, Dos<T>) no es aplicable en la forma copiaPrimero(Dos<CocheImportado>, Dos<Coche>).
- El código no compila.

Restricciones sobre los tipos parametrizados anónimos (II)

- Sobre un parámetro anónimo de un método se pueden especificar restricciones:
 - La clase anónima debe ser **superclase** de una clase dada (super).
 - La clase anónima debe ser subclase de una clase dada (extends).

```
public class Coche { /* ... */ }
public class CocheImportado extends Coche { /* ... */ }
public class Programa {
 public static <T > void copiaPrimero(Dos<? extends T > orig,
 Dos<? super T> dest) {
 dest.setPrimero(orig.getPrimero());
 public static void main(String[] args) {
 CocheImportado ip = new CocheImportado("Porche", 50000, 3000);
 CocheImportado is = new CocheImportado("Mazda", 40000, 2500);
 Dos<CocheImportado> dosI = new Dos<CocheImportado>(ip, is);
 Coche cp = new Coche("Seat", 14000):
 Coche cs = new Coche("Renault", 18000);
 Dos<Coche> dosC = new Dos<Coche>(cp, cs);
 Programa.copiaPrimero(dosI, dosC);
}
```

Limitaciones sobre los tipos genéricos parametrizados

No se pueden instanciar tipos genéricos parametrizados con tipos primitivos.

```
Par<char, int> p1 = new Par<char, int>('a', 10); // ERROR
Par<Character, Integer> p2 = new Par<Character, Integer>('a', 10); // CORRECTO
```

- No se pueden crear instancias (objetos) de tipos genéricos parametrizados.
- No se pueden crear arrays de tipos genéricos parametrizados.
- No se pueden definir variables de clase (estáticas) de tipos genéricos parametrizados.
- No se puede utilizar instanceof de tipos genéricos parametrizados (sí con ?).
- No se pueden realizar castings de tipos genéricos parametrizados (sí con ?).
- No se pueden definir, ni capturar, ni lanzar excepciones de tipos genéricos parametrizados.
 public class Dato<T> f

```
private static T x:
 // ERROR variable de clase (static) de tipo genérico
private T valor:
private T[] array;
public Dato() {
 valor = new T():
 // ERROR creación de objeto de tipo genérico
 array = new T[16];
 // ERROR creación de array de tipo genérico
public boolean equals(Object o) {
 boolean ok = false;
 if (o instanceof Dato<T>) {
 // ERROR instanceof de tipo genérico
 Dato<T> otro = (Dato<T>)o;
 // ERROR casting de tipo genérico
 ok = this.valor.equals(otro.valor);
 return ok;
```

Clases ordenables. Orden natural y órdenes alternativos

El **orden natural** define el *mecanismo por defecto* para ordenar objetos.

- Hace que los objetos, en sí mismos, sean comparables y ordenables.
- La interfaz Comparable<T> permite definir el orden natural.
- El orden natural se define en la propia clase ordenable (comparable).
 public class Persona implements Comparable
 public int compareTo(Persona otra) { /* ... */ } // @Override
 }

Los **órdenes** alternativos definen *mecanismos* alternativos para ordenar objetos.

- Utiliza objetos auxiliares para comparar otros objetos.
- La interfaz Comparator<T> permite definir un orden alternativo.
- Cada uno de los órdenes alternativos debe implementarse en una clase aparte diferente (clase "satélite"), que proporcione esa funcionalidad.

```
public class OrdenAlt1 implements Comparator<Persona> {
 public int compare(Persona p1, Persona p2) { /* ... */ } // @Override
}
public class OrdenAlt2 implements Comparator<Persona> {
 public int compare(Persona p1, Persona p2) { /* ... */ } // @Override
}
```

Sólo es posible definir un **único** orden natural para una determinada clase, aunque se pueden definir **varios** órdenes alternativos.

Orden natural. La interfaz java.lang.Comparable<T>

La interfaz Comparable<T> permite definir el orden natural para una clase.

```
public interface Comparable<T> {
 int compareTo(T o);
}
```

Cuando una clase T proporciona el **Orden Natural**, entonces la clase T debe implementar la interfaz Comparable<T> y definir el método compareTo.

- El método o1.compareTo(o2) debe devolver:
 - negativo si o1 es menor que o2.
 - cero si o1 es igual a o2 (Si o1.equals(o2) es true, entonces o1.compareTo(o2) devuelve cero).
 - positivo si o1 es mayor que o2.
 - Atención a las comparaciones sin diferenciar mayúsculas de minúsculas (IgnoreCase).
 - Atención al orden (ascendente o descendente) en las comparaciones de los componentes.

```
public class Persona implements Comparable
// Compara la edad ascendente, la nota descendente, el nombre ascendente-IgnoreCase
public int compareTo(Persona other) { // El tipo del parámetro es Persona
int resultado = Integer.compare(this.edad, other.edad); // Ascendente
if (resultado == 0) {
 resultado = Double.compare(other.nota, this.nota); // Descendente
 if (resultado == 0) {
 resultado = this.nombre.compareToIgnoreCase(other.nombre); // Ascendente
 }
}
return resultado;
}
```

La interfaz java.lang.Comparable<T> en la API de Java

La clase String implementa la interfaz Comparable<T>, y proporciona los métodos de instancia compareTo(String) (orden natural lexicográfico) y compareToIgnoreCase(String).

Las clases *envoltorios* (Character, Boolean, Integer, Double, etc) implementan la interfaz Comparable<T>, y proporcionan el *método de instancia* compareTo(T).

Además, las clases *envoltorios* también proporcionan el *método de clase* compare(), que permiten comparar los tipos primitivos:

```
b int Character.compare(char a, char b);
b int Boolean.compare(char a, char b);
b int Integer.compare(int a, int b);
b int Double.compare(double a, double b);
```

Las enumeraciones (enum) también implementan (proporcionada automáticamente por el lenguaje Java) la interfaz Comparable<T>, y proporcionan el método de instancia compareTo(T).

Ejemplo 1: clase Persona

```
public class Persona implements Comparable < Persona > {
 private String nombre;
 private int edad;
 public Persona(String nombre, int edad) {
 public static void main(String[] args) {
 this.nombre = nombre;
 Persona p1 = new Persona("Juan", 35);
 this.edad = edad:
 Persona p2 = new Persona("Pedro", 22);
 System.out.println(p1.compareTo(p2));
 public String nombre() { return nombre; }
 }
 public int edad() { return edad; }
 public boolean equals(Object o) {
 boolean ok = false:
 if (o instanceof Persona) {
 Persona other = (Persona)o:
 ok = (this.edad == other.edad)&&(this.nombre.equals(other.nombre);
 return ok:
 public int hashCode() {
 return Integer.hashCode(this.edad) + this.nombre.hashCode():
 }
 public int compareTo(Persona other) {
 // Comparación por edad ascendente, y a igualdad de edad, por nombre ascendente
 int resultado = Integer.compare(this.edad, other.edad);
 if (resultado == 0) {
 resultado = this.nombre.compareTo(other.nombre);
 return resultado;
```

Ejemplo 2: clase Persona (IgnoreCase)

```
public class Persona implements Comparable < Persona > {
 private String nombre;
 private int edad;
 public Persona(String nombre, int edad) {
 public static void main(String[] args) {
 this.nombre = nombre;
 Persona p1 = new Persona("Juan", 35);
 this.edad = edad:
 Persona p2 = new Persona("Pedro", 22);
 System.out.println(p1.compareTo(p2));
 public String nombre() { return nombre; }
 }
 public int edad() { return edad; }
 public boolean equals(Object o) {
 boolean ok = false:
 if (o instanceof Persona) {
 Persona other = (Persona)o:
 ok = (this.edad == other.edad)&&(this.nombre.egualsIgnoreCase(other.nombre);
 return ok:
 public int hashCode() {
 return Integer.hashCode(this.edad) + this.nombre.toLowerCase().hashCode();
 public int compareTo(Persona other) {
 // Comparación por edad ascendente, y a igualdad de edad, por nombre ascendente-IgnoreCase
 int resultado = Integer.compare(this.edad, other.edad);
 if (resultado == 0) {
 resultado = this.nombre.compareToIgnoreCase(other.nombre);
 return resultado;
```

Ejemplo 3: clase Persona (descendente)

```
public class Persona implements Comparable < Persona > {
 private String nombre:
 private int edad:
 public Persona(String nombre, int edad) {
 public static void main(String[] args) {
 this.nombre = nombre;
 Persona p1 = new Persona("Juan", 35);
 Persona p2 = new Persona("Pedro", 22);
 this.edad = edad;
 System.out.println(p1.compareTo(p2));
 public String nombre() { return nombre; }
 public int edad() { return edad; }
 public boolean equals(Object o) {
 boolean ok = false:
 if (o instanceof Persona) {
 Persona other = (Persona)o:
 ok = (this.edad == other.edad)&&(this.nombre.equals(other.nombre);
 return ok:
 public int hashCode() {
 return Integer.hashCode(this.edad) + this.nombre.hashCode():
 public int compareTo(Persona other) {
 // Comparación por edad descendente, y a igualdad de edad, por nombre descendente
 // El orden en el que se comparan los componentes es importante
 int resultado = Integer.compare(other.edad, this.edad);
 if (resultado == 0) {
 resultado = other.nombre.compareTo(this.nombre);
 return resultado;
```

Orden alternativo. La interfaz java.util.Comparator<T>

La interfaz Comparator<T> permite definir un orden alternativo para una clase.

```
public interface Comparator<T> {
 int compare(T o1, T o2);
 default Comparator<T> reversed() {...}
 default Comparator<T> thenComparing(Comparator<T>) {...}
 static <T extends Comparable<? super T>> Comparator<T> naturalOrder() {...}
 static <T extends Comparable<? super T>> Comparator<T> reverseOrder() {...}
}
```

Cuando una **clase satelite** proporciona un **Orden Alternativo** sobre otra clase T, entonces la clase satélite debe implementar la interfaz Comparator<T>, y definir el método compare.

- El método sat.compare(o1, o2) debe devolver:
 - negativo si o1 es menor que o2.
 - cero si o1 es igual a o2.
 - positivo si o1 es mayor que o2.

Es deseable que el método compare(o1, o2) sea consistente con o1.equals(o2). En caso de que no lo sea, tanto el método add() sobre un conjunto ordenado, como el método put() sobre una correspondencia ordenada, utilizan el método compare() en vez de equals() para comprobar la igualdad de elementos o claves.

Ejemplo de uso de java.util.Comparator<T>

```
import java.util.*;
public class OrdenPersona implements Comparator<Persona> {
 // Comparación por nombres, y a iqualdad de nombres, por edad
 Onverride
 public int compare(Persona p1, Persona p2) {
 int resultado = p1.nombre().compareTo(p2.nombre());
 if (resultado == 0) {
 resultado = Integer.compare(p1.edad(), p2.edad());
 7
 return resultado;
import java.util.*;
public class MainPersona3 {
 public static void main(String[] args) {
 Persona p1 = new Persona("Juan", 35);
 Persona p2 = new Persona("Pedro", 22);
 Comparator<Persona> op = new OrdenPersona():
 System.out.println(op.compare(p1, p2));
```

Composición de órdenes alternativos

```
public class OrdenNombre implements Comparator<Persona> {
 Onverride
 public int compare(Persona p1, Persona p2) { // Comparación por nombres
 return p1.nombre().compareTo(p2.nombre());
public class OrdenEdad implements Comparator<Persona> {
 @Override
 public int compare(Persona p1, Persona p2) { // Comparación por edad
 return Integer.compare(p1.edad(), p2.edad());
import java.util.*;
public class MainPersona4 {
 public static void main(String[] args) {
 Persona p1 = new Persona("Juan", 35);
 Persona p2 = new Persona("Pedro", 22);
 Comparator<Persona> op1 = new OrdenEdad().thenComparing(new OrdenNombre());
 System.out.println(op1.compare(p1, p2));
 Comparator<Persona> op2 = new OrdenNombre().reversed().thenComparing(new OrdenEdad()):
 System.out.println(op2.compare(p1, p2));
 Comparator < Persona > op3 = Comparator.naturalOrder(); // Inferencia de Tipos
 System.out.println(op3.compare(p1, p2));
}
```

Uso de Comparable < Persona > y Comparator < Persona >

• Podemos definir una Asamblea como un grupo de personas ordenadas.

• Podemos utilizarla donde sea necesaria.

```
Asamblea a = new Asamblea();
Asamblea a = new Asamblea(new OrdenPersona());
// ...
```


Colecciones y Correspondencias (Asociaciones)

• El marco de **colecciones** y **correspondencias** de Java proporciona (en el paquete java.util) varias clases e interfaces adecuadas para el manejo de colecciones y asociaciones de datos.

• Proporciona:

- Interfaces que especifican el comportamiento para manipular colecciones y asociaciones de datos de forma independiente de la implementación.
- Clases que proporcionan una implementación del comportamiento especificado por las interfaces.
 - Las implementaciones pueden proporcionar propiedades y características diferentes.
- Algoritmos adicionales para realizar determinadas operaciones sobre colecciones, como ordenaciones, búsquedas, etc.
- Beneficios de usar el marco de colecciones y correspondencias:
 - Reduce los esfuerzos de programación y los errores.
 - Incrementa la eficiencia y la calidad del software.
 - Ayuda a la interoperabilidad y reemplazabilidad.

Colecciones y Correspondencias (Asociaciones)

Cuadro resumen de las colecciones y correspondencias

Interfaz	Collection <e> Set<e></e></e>		SortedSet <e> Queue<e></e></e>		List <e></e>	Map <k,v></k,v>	SortedMap <k,v></k,v>	Iterator-	<e> ListIterator<e< th=""></e<></e>
Implement	><	HashSet	TreeSet	LinkedList	ArrayList LinkedList	HashMap	TreeMap	×	><
Consultas	size() isEmpty() contains(o) containsAll(c)		first() last() comparator()	element() ^E peek()	get(i) indexOf(o) lastIndexOf(o)	size() isEmpty() get(k) containsKey(k) containsValue(v)	firstKey() lastKey() comparator()	hasNex next()	hasPrevious() previous() nextIndex() previousIndex()
Añadir	add(e) addAll(c)			add(e) ^E offer(e)	add(i, e) addAll(i, c)	put(k, v) putAll(m)			add(e)
Eliminar	clear() remove(o) removeAll(c) retainAll(c)			remove() ^e poll()	remove(i)	clear() remove(k)		remove()
Modificar					set(i, e) sort(cp)			set(e)	
Iterar	iterator()				listIterator() listIterator(i)				Map.Entry <k,v></k,v>
Vistas	toArray() toArray(a)		headSet(t) tailSet(f) subSet(f, t)		subList(f, t)	entrySet() keySet() values()	headMap(t) tailMap(f) subMap(f, t)		getKey() getValue() setValue(v)

Leyenda: [o:Object][e:Element][c:Collection][i:Index(int)][f:From][t:To][a:Array][k:Key][v:Value][m:Map]

Colecciones y Correspondencias ordenadas

- Una clase puede especificar una relación de orden por medio de:
 - La interfaz Comparable<T> (orden natural)
 - La interfaz Comparator<T> (orden alternativo)
- Estas relaciones se utilizan tanto en conjuntos y correspondencias ordenadas, como en algoritmos de ordenación.
 - Los objetos que implementan un orden natural o alternativo pueden ser utilizados:
 - Como elementos de un conjunto ordenado (SortedSet<E>).
 - Como claves en una correspondencia ordenada (SortedMap<K,V>).
 - En listas ordenables con el método sort(...), etc.

Implementaciones de las interfaces

- No hay implementación directa de la interfaz Collection E>. Ésta se utiliza sólo para mejorar la interoperación de las distintas colecciones.
- Por convención, las clases que implementan colecciones proporcionan constructores para crear nuevas colecciones con los elementos de un objeto del tipo Collection<E> que se le pasa como argumento.
- Lo mismo sucede con las implementaciones de Map<K,V>.
- Colecciones y correspondencias (asociaciones) no son intercambiables.
- Todas las implementaciones descritas son "modificables" (implementan los métodos etiquetados como opcionales que son los que modifican la estructura).

Convenciones sobre excepciones

- Las clases e interfaces de colecciones siguen las siguientes convenciones:
 - Si el tamaño especificado para construir la colección no es adecuado, entonces los constructores y algunos otros métodos lanzan la excepción:
 - IllegalArgumentException
 - Si se accede a un elemento que no existe, entonces los métodos lanzarán la excepción:
 - NoSuchElementException
 - Si se pasa una referencia null, entonces los métodos y constructores suelen lanzar una excepción:
 - NullPointerException
 - Si los elementos que van a ser insertados en la colección no son del tipo apropiado, entonces los métodos y constructores lanzan la excepción:
 - ClassCastException
 - Los métodos opcionales "no implementados" lanzan la excepción:
 - UnsupportedOperationException

La interfaz java.util.Collection<E>

```
public interface Collection<E> extends Iterable<E> {
 // Consultar
 int size();
 // Dev. el número de elementos
 boolean isEmptv():
 // Dev. true si está vacío
 boolean contains(Object elemento); // Dev. true si está el elemento
 boolean containsAll(Collection <? > c): // Dev. true si contiene todos elms de c
 // Añadir (devuelven TRUE si cambian los elementos de la colección)
 boolean add(E elemento);  // Añade el elemento
 boolean addAll(Collection <? extends E> c); // Añade todos los elementos de c
 // Eliminar (devuelven TRUE si cambian los elementos de la colección)
 void clear();
 // Elimina todos los elementos
 boolean remove(Object elemento); // Elimina el elemento
 boolean removeAll(Collection<?> c); // Elimina todos los elementos de c
 boolean retainAll(Collection<?> c); // Elimina todos los elms que no están en c
 // Iteración
 Iterator<E> iterator(): // Dev. iterador al comienzo de la colección
 // Operaciones con arrays
 Object[] toArray(); // Dev. array con todos los objetos de la colección
 <T> T[] toArray(T[] a); // Dev. array con todos los elementos de la colección
// toString(): [elemento, elemento, elemento, ..., elemento]
```

Las interfaces Iterable < E > e Iterator < E >

 La interfaz Iterable<E> especifica un método que devuelve una instancia de alguna clase que implemente la interfaz Iterator<E>.

```
public interface Iterable<E> {
 Iterator<E> iterator(); // dev. iterador al comienzo de la colección
}
```

 Un objeto Iterator<E> permite el acceso secuencial a los elementos de una colección y realizar recorridos sobre la colección.

```
public interface Iterator<E> {
 boolean hasNext(); // Comprueba si hay siguiente elemento
 E next(); // Devuelve el siguiente elemento y mueve el iterador
 void remove(); // Se invoca después de next() para eliminar elemento
}
```

- Si no hay siguiente, next() lanza una excepción NoSuchElementException.
- El método remove() permite eliminar elementos de la colección.
 - Ésta es la única forma adecuada para eliminar elementos durante la iteración.
 En otro caso, se lanza una excepción ConcurrentModificationException.
 - Sólo puede haber una invocación a remove() por cada invocación a next(). Si no se cumple, se lanza una excepción IllegalStateException.
- Si se modifica la colección, todos los iteradores quedan **invalidados**, excepto el caso del iterador cuando se le aplica el método **remove()**.
- No se puede modificar la colección dentro del bucle for-each.

Ejemplo del uso de iteradores

Mostrar una colección en pantalla utilizando for-each:

```
static <E> void mostrar(Collection<E> c) {
 System.out.print("[");
 for (E e : c) {
 System.out.print(" " + e.toString());
 }
 System.out.println(" ]");
}
```

Mostrar una colección en pantalla utilizando iteradores:

```
static <E> void mostrar(Collection<E> c) {
 System.out.print("["");
 Iterator<E> iter = c.iterator();
 while (iter.hasNext()) {
 E e = iter.next();
 System.out.print(" " + e.toString());
 }
 System.out.println(" ]");
}
```

• No se puede modificar la colección mientras se utiliza for-each o iteradores, salvo el método remove().

Ejemplo del uso de iteradores

Mostrar una colección en pantalla utilizando iteradores, separando los elementos con ',':

```
static <E> void mostrar(Collection<E> c) {
 System.out.print("[");
 Iterator<E> iter = c.iterator();
 if (iter.hasNext()) {
 E e = iter.next();
 System.out.print(" " + e.toString());
 while (iter.hasNext()) {
 E e = iter.next();
 System.out.print(", " + e.toString());
 }
 }
 System.out.print(", " + e.toString());
 }
}
```

Eliminar las cadenas largas de una colección de cadenas.

```
static void filtro(Collection<String> c, int maxLong) {
 Iterator<String> iter = c.iterator();
 while (iter.hasNext()) {
 String e = iter.next();
 if (e.length() > maxLong) {
 iter.remove();
 }
 }
}
```

• No se puede modificar la colección mientras se utiliza for-each o iteradores, salvo el método remove().

Ejemplo del uso de iteradores

Buscar un elemento en una colección:

```
static <E> E buscar(Collection<E> c, E e) {
 // if ( ! c.contains(e) ) { throw new NoSuchElementException("No encontrado"); }
 E a = null;
 Iterator(E) it = c.iterator();
 while ((a == null) && it.hasNext()) {
 E x = it.next();
 if (x.equals(e)) {
 a = x;
 }
 }
}
// if (a == null) { throw new NoSuchElementException("No encontrado"); }
 return a;
}
```

Buscar un elemento en una colección (solución alternativa):

```
static <E> E buscar(Collection<E> c, E e) {
 // if ( ! c.contains(e) ) { throw new NoSuchElementException("No encontrado"); }
 E a = null;
boolean ok = false;
Iterator<E> it = c.iterator();
while ( ! ok && it.hasNext()) {
 a = it.next();
 ok = a.equals(e);
 }
 // if (! ok) { throw new NoSuchElementException("No encontrado"); }
 return ok ? a : null;
}
```

• No se puede modificar la colección mientras se utiliza for-each o iteradores, salvo el método remove().

La interfaz java.util.Set<E>

• La interfaz Set<E> hereda de la interfaz Collection<E>.

```
public interface Set<E> extends Collection<E> { /* ... */ }
```

- No permite elementos repetidos (control con equals(), hashCode(), compareTo(), compare()).
- Los elementos no están asociados a ninguna posición concreta.
- Los métodos definidos permiten realizar la lógica de conjuntos:

Método	Operación
a.contains(e)	į e∈a?
a.add(e)	$a = a \cup \{e\}$
a.remove(e)	$a = a - \{e\}$
a.containsAll(b) a.addAll(b) a.removeAll(b) a.retainAll(b)	$ ightarrow b \subseteq a? $ $ a = a \cup b $ $ a = a - b $ $ a = a \cap b $
a.clear()	$a = \emptyset$
<pre>a.isEmpty()</pre>	¿a==∅?
a.size()	a

Implementación de Set<E>: java.util.HashSet<E>

- java.util.HashSet<E> proporciona una implementación de Set<E>:
 - Almacena los datos en una tabla hash (control con equals() y hashCode()).
 - Búsqueda, inserción y eliminación en tiempo (casi) constante.
 - Constructores:

• Ejemplo, diferenciar palabras con repetición y sin repetición:

```
import java.util.*;
public class Repetidos {
 public static void main(String[] args) {
 Set<String> palabras = new HashSet<String>();
 Set<String> palabrasNoRepetidas = new HashSet<String>();
 for (String palabra : args) {
 if ( palabras.contains(palabra) ) {
 palabrasNoRepetidas.remove(palabra);
 } else {
 palabrasNoRepetidas.add(palabra);
 }
 palabras.add(palabra);
 }
 palabras.out.println("Palabras: " + palabras.toString());
 System.out.println("Palabras no repetidas: " + palabrasNoRepetidas.toString());
 }
}
```

La interfaz java.util.SortedSet<E>

- La interfaz java.util.SortedSet<E> extiende Set<E> para proporcionar la funcionalidad para conjuntos con elementos ordenados. El orden utilizado es:
 - El orden natural (control con compareTo()).
 - El orden alternativo proporcionado como parámetro Comparator E> en el constructor de la clase que implemente esta interfaz (control con compare()).

Impl. de SortedSet<E>: java.util.TreeSet<E>

- java.util.TreeSet<E> proporciona una implementación de SortedSet<E>:
 - Almacena los datos en un árbol binario equilibrado ordenado.
 - Búsqueda y modificación menos eficiente que en HashSet<E>.
 - Constructores:

• Ejemplo de la clase Asamblea:

La interfaz java.util.List<E>

- Colección de elementos que forman una secuencia, donde cada elemento tiene una posición en la colección. Además de los métodos especificados por Collection<E>.
 - En caso de acceso incorrecto, lanza IndexOutOfBoundsException.

```
public interface List<E> extends Collection<E> {
 // Consultar (acceso posicional)
 E get(int index); // Devuelve el elemento de la posición
 // Buscar (devuelve -1 si no encontrado)
 int indexOf(Object o); // Devuelve la primera posición del objeto
 int lastIndexOf(Object o): // Devuelve la última posición del objeto
 // Añadir
 boolean add(E element): // Añade elemento al final
 void add(int index, E element);  // Añade elemento en la posición
 boolean addAll(int index, Collection<? extends E> c): //Añade elms en ros
 // Eliminar
 E remove(int index):
 // Elimina elemento de la posición
 // Modificar (acceso posicional)
 E set(int index. E element): // Modifica elemento de la posición
 void sort(Comparator<? super E> cp); // Ordena la lista (si null orden nat)
 // Iteración
 ListIterator<E> listIterator(); // Iterador al comienzo de la lista
 ListIterator (int index); // Iterator a la pos de la lista
 // Vista de subrango
 List<E> subList(int desde, int hasta); // Sublista desde sin incluir hasta
}
```

Implementaciones de java.util.List<E>

- java.util.ArrayList<E> proporciona una implementación de List<E>:
 - Implementación basada en array redimensionable dinámicamente.
 - Inserción y eliminación ineficientes (excepto al final).
 - Consultas por posición eficientes (acceso directo).
 - Constructores:

- java.util.LinkedList<E> proporciona una implementación de List<E>:
 - Implementación basada en lista doblemente enlazada.
 - Inserción y eliminación eficientes.
 - Consultas por posición ineficientes (acceso secuencial).
 - Constructores:

```
▶ LinkedList();  // Lista vacía
▶ LinkedList(Collection<? extends E> c); // Copia elementos de c
```

La interfaz java.util.List<E>

• Ejemplo:

```
Integer[] datos = \{1, 2, 4, 9, 8, 6, 7\}:
List<Integer> lista = new ArrayList<Integer>(Arrays.asList(datos));
lista
 ArrayList<Integer>
 9
 8
 6
 7
 0
 3
int a = lista.size():
 // a=7 [ 1. 2. 4. 9. 8. 6. 7 ]
int b = lista.get(0);
 // b=1 [ 1, 2, 4, 9, 8, 6, 7 ]
▶ int c = lista.get(6):
 // c=7 [ 1, 2, 4, 9, 8, 6, 7 ]
▶ int d = lista.set(3. 5):
 // d=9 [ 1, 2, 4, 5, 8, 6, 7 ]
▶ int e = lista.remove(4):
 // e=8 [ 1, 2, 4, 5, # 6, 7 ]
 lista.remove(Integer.valueOf(4)); // [ 1, 2, # 5, 6, 7 ]
 // [1, 2, 3, 5, 6, 7]
 lista.add(2, 3):
 lista.add(6, 8);
 // [1, 2, 3, 5, 6, 7, 8]
 // [ 1, 2, 3, 5, 6, 7, 8, 9 ]
 lista.add(9):
lista
 ArravList<Integer>
 5
 6
 8
 9
 0
 2
 3
 7
```

Ordenando Listas

• La interfaz java.util.List<E> incluye un método por defecto que permite ordenar listas (si c es null se usa el orden natural):

```
default void sort(Comparator<? super E> c) { /* ... */ }
```

• Por ejemplo:

```
import java.util.*;
public class PalabrasOrdenadas {
 public static void main(String[] args) {
 // creamos la lista con los argumentos de main
 List<String> lista = new LinkedList<String>();
 for (String arg : args) {
 lista.add(arg);
 }
 lista.sort(null); // ordena según el orden natural
 System.out.println("Palabras ordenadas: " + lista);
 }
}
// args: pepe juan maria lola pepe ana maria pepe
// Palabras ordenadas: [ana, juan, lola, maria, maria, pepe, pepe, pepe]
```

La interfaz java.util.ListIterator<E>

- La interfaz List<E> posee iteradores especializados (ListIterator<E>)
- Un objeto <u>ListIterator</u><E> permite el acceso secuencial bidireccional a los elementos de una lista y realizar recorridos sobre la lista.

Ejemplo de uso de java.util.List<E>

```
import java.util.*:
public class Palindromo {
 public static void main(String[] args) {
 // creamos la lista con los argumentos de main
 List<String> lista = new LinkedList<String>():
 for (String arg : args) {
 lista.add(arg);
 if (lista.isEmpty()) {
 System.out.println("La lista está vacía"):
 } else {
 // iterador al principio de la lista
 ListIterator<String> iterInicio = lista.listIterator();
 // iterador al final de la lista
 ListIterator<String> iterFinal = lista.listIterator(lista.size());
 boolean ok = true:
 while ( ok && iterInicio.hasNext() && iterFinal.hasPrevious()) {
 String e1 = iterInicio.next();
 String e2 = iterFinal.previous();
 if ( ! e1.equals(e2) ) {
 ok = false;
 }
 if ( ok ) {
 System.out.println("La lista es palindromo: " + lista);
 } else {
 System.out.println("La lista no es palíndromo: " + lista):
 }
```

La interfaz java.util.Queue<E>

- La interfaz Queue E> define una colección de elementos que forman una secuencia, con el acceso restringido de una cola (estructura FIFO – "First In, First Out").
 - Acceso por los dos extremos.
 - Se eliminan o consultan elementos por el principio
 - Se añaden elementos por el final

Especificación de la interfaz:

```
public interface Queue<E> extends Collection<E> {
 boolean isEmptv():
 // Devuelve true si la cola está vacía
 boolean add(E e); // Añade elemento al final.
 IllegalStateException
 element(); // Devuelve el primer elemento. NoSuchElementException
 Ε
 remove(): // Extrae el primer elemento.
 NoSuchElementException
 boolean offer(E e); // Añade elemento al final. false si no cabe
 // Devuelve el primer elemento. null si está vacía
 E peek();
 E poll();
 // Extrae el primer elemento.
 null si está vacía
}
```

Implementaciones de java.util.Queue<E>

- java.util.LinkedList<E> proporciona una implementación de Queue<E>:
 - Implementación basada en lista doblemente enlazada.
- -----

- Constructores:
- Por ejemplo:

```
import java.util.*;
public class ColaPalabras {
 public static void main(String[] args) {
 // creamos una cola con los argumentos de main
 Queue < String > cola = new LinkedList < String > ();
 for (String arg : args) {
 cola.add(arg):
 while ( ! cola.isEmpty() ) {
 String palabra = cola.remove();
 System.out.print(" " + palabra);
 System.out.println();
}
// args: pepe juan maria lola pepe ana maria pepe
// salida: pepe juan maria lola pepe ana maria pepe
```

La interfaz java.util.Map<K,V>

- La interfaz Map<K,V> define correspondencias (asociaciones) de claves a valores asociados.
 - Las claves son únicas, sin repetición (control con equals(), hashCode(), compareTo(), compare()).
 - Cada clave se asocia con un único valor.
- Una correspondencia no es una colección, y por esto la interfaz Map<K,V> no hereda de Collection<E>. Sin embargo, una correspondencia puede ser vista como una colección de varias formas:
 - Como un conjunto de claves.
 - Como una colección de valores.
 - Como un conjunto de pares <clave, valor>.
- Al igual que en Collection<E>, algunas de las operaciones son opcionales, y si se invoca una operación no implementada, entonces lanza la excepción UnsupportedOperationException.
 - Las implementaciones del paquete java.util implementan todas las operaciones.

La interfaz java.util.Map<K,V>

```
public interface Map<K.V> {
 // Consultar
 // Dev. el número de elementos
 int size():
 boolean isEmpty(); // Dev. true si está vacío
 V get(Object kev): // Dev. el valor asociado a la clave (null si no está)
 V getOrDefault(Object kev. V defVal): // Dev. el valor asociado a la clave
 boolean containsKev(Object kev): // Dev. true está la clave
 boolean containsValue(Object value): // Dev. true está el valor
 // Añadir
 V put(K key, V value); // Añade la clave y el valor asociado
 V putIfAbsent(K key, V value); // Añade la clave y el valor (si clave no está)
 void putAll(Map<? extends K, ? extends V> m); // Añade la correspondencia
 // Eliminar
 // Elimina todos los elementos
 void clear();
 V remove(Object key); // Elimina la clave y su valor asociado
 // Vistas como colecciones
 Set<K> keySet();
 // Dev. el conjunto con todas las claves
 Collection < V > values(); // Dev. la colección con todos los valores
 Set<Map.Entry<K,V>> entrySet(); // Dev. el conjunto con todas las entradas
 // Interfaz para las entradas de la correspondencia
 static interface Entry<K.V> {
 // Devuelve la clave de la entrada
// Devuelve el valor de la entrada
 K getKev():
 V getValue():
 V setValue(V value): // Modifica el valor de la entrada
// toString(): {clave=valor. clave=valor. clave=valor. .... clave=valor}
```

La interfaz java.util.Map<K,V>

- El método por defecto getOrDefault() accede al valor correspondiente a la clave asociada. Si no existe, entonces devuelve defaultValue.
- El método por defecto putIfAbsent(), si no existe la clave previamente, entonces añade la correspondencia entre la clave y su valor asociado y devuelve null, en otro caso, devuelve el valor previamente asociado con la clave.

```
default V getOrDefault(Object key, V defVal) {
 V v = get(key);
 if (v == null) {
 v = defVal;
 }
 return v;
}

default V putIfAbsent(K key, V value) {
 V v = get(key);
 if (v == null) {
 v = put(key, value);
 }
 return v;
}
```

- La clase java.util.HashMap<K,V> proporciona una implementación de la interfaz Map<K,V> basada en tabla hash.
 - Almacena los datos en una tabla hash (control con equals() y hashCode()).

// correspondencia vacía

- Búsqueda, inserción y eliminación en tiempo (casi) constante.
- Constructores:
 - ► HashMap();
 - ► HashMap(Map<? extends K, ? extends V> m); // copia elementos de m
 - ► HashMap(int c, float fc); // cap. inicial y factor carga

Ejemplo 1 de uso de java.util.Map<K,V> (keySet)

```
import java.util.*;
public class Frecuencias {
 // args: pepe juan maria lola pepe ana maria pepe
 public static void main(String[] args) {
 Map<String, Integer> frecs = new HashMap<String, Integer>();
 for (String clave : args) {
 // Incrementa la cuenta de cada clave
 - Integer cnt = frecs.get(clave); ----
 if (cnt == null) {
 ⊢ este esquema es muy habitual
 frecs.put(clave, 1);
 } else {
 frecs.put(clave, cnt + 1);
 // int cnt = frecs.getOrDefault(clave, 0):
 // frecs.put(clave, cnt + 1);
 // Mostramos frecuencias iterando sobre el conjunto de claves
 // ana:
 for (String clave : frecs.keySet()) {
 int cnt = frecs.get(clave);
 // juan:
 System.out.println(clave + ":\t" + cnt); // lola: 1
 // maria:
 // pepe:
```

Ejemplo 2 de uso de java.util.Map<K,V> (entrySet)

```
import java.util.*;
public class Frecuencias {
 // args: pepe juan maria lola pepe ana maria pepe
 public static void main(String[] args) {
 Map<String, Integer> frecs = new HashMap<String, Integer>();
 for (String clave : args) {
 // Incrementa la cuenta de cada clave
 - Integer cnt = frecs.get(clave); --
 if (cnt == null) {
 cnt = 0:
 ├ este esauema es muu habitual
 frecs.put(clave, cnt + 1): ---
 // int cnt = frecs.getOrDefault(clave, 0);
 // frecs.put(clave, cnt + 1);
 // Mostramos frecuencias iterando sobre el conjunto de entradas
 for (Map.Entry<String, Integer> entry : frecs.entrySet()) {
 String clave = entry.getKey();
 // ana:
 int cnt = entry.getValue();
 // juan:
 System.out.println(clave + ":\t" + cnt); // lola: 1
 // maria:
 // pepe:
```

Ejemplo 3 de uso de Map<K, V> (clave y colección)

```
import java.util.*;
public class Posiciones {
 // args: pepe juan maria lola pepe ana maria pepe
 public static void main(String[] args) {
 Map<String,List<Integer>> mPos = new HashMap<String,List<Integer>>();
 for (int i = 0; i < args.length; i++) {
 String clave = args[i];
 // Buscamos la lista de posiciones asociada a clave
 List<Integer> lPos = mPos.get(clave); —
 if (1Pos == null) {
 1Pos.add(i):
 mPos.put(clave, 1Pos);
 } else {
 lPos.add(i):
 // Mostramos posiciones iterando sobre el conjunto de entradas
 for (Map.Entry<String,List<Integer>> entrada : mPos.entrySet()) {
 String clave = entrada.getKey();
 // ana: [51
 List<Integer> lPos = entrada.getValue(); // juan: [1]
 System.out.println(clave + ":\t" + 1Pos); // lola: [3]
 // maria: [2, 6]
 // pepe: [0, 4, 7]
```

Ejemplo 4 de uso de Map<K, V> (clave y colección)

```
import java.util.*;
public class Posiciones {
 // args: pepe juan maria lola pepe ana maria pepe
 public static void main(String[] args) {
 Map<String,List<Integer>> mPos = new HashMap<String,List<Integer>>();
 for (int i = 0: i < args.length: i++) {
 String clave = args[i];
 // Buscamos la lista de posiciones asociada a clave
 List<Integer> lPos = mPos.get(clave); —
 if (1Pos == null) {
 mPos.put(clave, 1Pos);
 - lPos.add(i): -
 // Mostramos posiciones iterando sobre el conjunto de entradas
 for (Map.Entry<String,List<Integer>> entrada : mPos.entrySet()) {
 // ana:
 String clave = entrada.getKey();
 List<Integer> lPos = entrada.getValue(); // juan: [1]
 System.out.println(clave + ":\t" + 1Pos); // lola: [3]
 // maria: [2, 6]
 // pepe: [0, 4, 7]
```

La interfaz java.util.SortedMap<K,V>

- La interfaz java.util.SortedMap<K,V> extiende Map<K,V> para proporcionar la funcionalidad para correspondencias con claves ordenadas. El orden utilizado es:
 - El orden natural (control con compareTo()).
 - El orden alternativo proporcionado como parámetro Comparator<K> en el constructor de la clase que implemente esta interfaz (control con compare()).

Impl. de SortedMap<K,V>: java.util.TreeMap<K,V>

- java.util.TreeMap<K,V> proporciona una implementación de SortedMap<K,V>:
 - Almacena los datos en un árbol binario equilibrado ordenado.
 - Búsqueda y modificación menos eficiente que en HashMap<K, V>.

- Constructores:

Ejemplo de uso de java.util.SortedMap<K,V>

```
import java.util.*;
public class Posiciones {
 public static void main(String[] args) {
 SortedMap<String,List<Integer>> mPos = new TreeMap<String,List<Integer>>();
 for (int i = 0: i < args.length: i++) {
 String clave = args[i];
 // Buscamos la lista asociada a clave en mPos
 - List<Integer> lPos = mPos.get(clave); ---
 if (1Pos == null) {
 mPos.put(clave, 1Pos):
 - lPos.add(i): -
 // Mostramos posiciones iterando sobre el conjunto de entradas
 for (Map.Entry<String,List<Integer>> entrada : mPos.entrySet()) {
 String clave = entrada.getKey();
 List<Integer> lPos = entrada.getValue();
 System.out.println(clave + ":\t" + 1Pos):
```

Modificación de los componentes de los elementos

- Existen algunas restricciones respecto a la modificación de los componentes de los elementos alojados en colecciones y correspondencias:
- Set y SortedSet: no se deben modificar los componentes que afecten al acceso del elemento (hashCode, equals, compareTo y compare). En caso de ser necesario, se debe eliminar del conjunto el elemento con los valores antiguos y añadir posteriormente el elemento con los nuevos valores.
- List y Queue: sí se pueden modificar los componentes de los elementos, ya que el acceso a los elementos no depende de los valores propios de sus componentes, sino de la posición que ocupan.
- Map y SortedMap: sí se puede modificar el valor asociado a una determinada clave, pero no se deben modificar los componentes que afecten al acceso de la clave (hashCode, equals, compareTo y compare). En caso de ser necesario, se debe eliminar de la correspondencia la clave con los valores antiguos y añadir posteriormente la clave con los nuevos valores, asociada al valor correspondiente.

Creación de Set, List y Map Constantes: método of (...)

El método de clase (estático) of(...) proporcionado por las interfaces (Set, List y Map) permite crear instancias constantes (inmutables) con los elementos especificados (a partir de la versión 9 de java).

```
Set<String> c1 = Set.of("hola", "que", "tal");
List<Integer> 11 = List.of(1, 2, 3, 4, 5, 6);
Map<String, Integer> m1 = Map.of("hola", 1, "que", 2, "tal", 3);
```

 El método of() de Map tiene un maximo de 10 pares de argumentos. Se puede utilizar el método Map.ofEntries(...) sin esa limitación, utilizando el método Map.entry(c,v) (a partir de la versión 9 de java):

 Tambien es posible crear una lista constante (inmutable) con el método de clase (estático) asList(...) proporcionado por la clase Arrays. List(String) 12 = Arrays.asList("hola", "que", "tal");

- Los métodos especificados se pueden aplicar a argumentos individuales o a un array con los elementos.
- Se pueden usar en constructores o para añadir elementos (addAll(), putAll()).

Algoritmos sobre Listas y colecciones

- La clase java.util.Collections proporciona:
 - Métodos estáticos públicos que implementan algoritmos polimórficos para varias operaciones sobre colecciones:

```
> static <E> void copy(List<? super E> dest, List<? extends E> src); // copiar elms
> static <E> void fill(List<? super E> list, E o); // rellenar elementos
> static void reverse(List<?> list); // invertir elementos
> static void shuffle(List<?> list); // barajar elementos

> static <E extends Comparable<? super E>> void sort(List<E> list);
> static <E int binarySearch(List<? extends Comparable<? super E>> E min(Collection<E> coll);
> static <E extends Object & Comparable<? super E>> E max(Collection<E> coll);
> static <E extends Object & Comparable<? super E>> E max(Collection<E> coll);

> static <E> void sort(List<E> list, Comparator<? super E> c);
> static <E> int binarySearch(List<? extends E> list, E key, Comparator<? super E> c);
> static <E> int collection<? extends E> coll, Comparator<? super E> c)
> static <E> E max(Collection<? extends E> coll, Comparator<? super E> c)
```

Creación de vistas de colecciones y correspondencias

 La clase Collections proporciona métodos factoría para crear vistas no-modificables de colecciones y correspondencias:

• La clase Collections proporciona métodos factoría para crear vistas seguras en entornos multi-hebras de colecciones y correspondencias:

La clase java.util.Arrays

- La clase java.util.Arrays proporciona métodos estáticos que implementan algoritmos sobre arrays de elementos de tipos primitivos u Object.
 - ▶ static int binarySearch(T[] a, T e); // T es un tipo primitivo u Object
 - Devuelve el índice de la posición del elemento e en a.
 - Devuelve -p-1 si e no está (p posición para insertar elemento e ordenado).
- Otros métodos estáticos:

```
▶ static String toString(T[] a);
 // [a1. a2. .... an]
▶ static String deepToString(Object[] a); // [a1, a2, ..., an]
▶ static boolean equals(T[] a1, T[] a2); // ¿ arrays iquales ?
▶ static boolean deepEquals(Object[] a1, Object[] a2); //; arrays iquales ?
▶ static int hashCode(T[] a):
 // hashCode del array
▶ static int deepHashCode(Object[] a);
 // hashCode del array
▶ static T[] copvOf(T[] a. int 1):
 // duplica y copia array
▶ static T[] copyOfRange(T[] a, int d, int h); // duplica y copia array
▶ static void fill(T[] a. T e):
 // rellena arrau
▶ static void sort(T[] a):
 // ordena array
▶ static <T> void sort(T[] a, Comparator<? super T> c); // ordena array
▶ static <T> int binarySearch(T[] a, T e, Comparator<? super T> c);
► static <T> List<T> asList(T[] a); // Dev. lista con elms de array
▶ static <T> List<T> asList(T... a); // Dev. lista con elms de array
```

Ejemplo de uso de java.util.Arrays.asList()

El método de clase (estático) asList(...) proporcionado por la clase Arrays
permite crear una lista constante (inmutable) a partir de los elementos de un
array, o de los múltiples valores que se le pasen como parámetros.

```
String[] palabras = { "hola", "que", "tal" };
List<String> 11 = Arrays.asList(palabras);
List<String> 12 = Arrays.asList("hola", "que", "tal");
```

• Ejemplo, seleccionar las palabras con menos de 5 letras, sin repeticiones: