Colecções (JCF)

Infra-estrutura aplicacional de colecções do Java

 Infra-estrutura aplicacional englobando interfaces, classes abstractas e concretas, e algoritmos que disponibilizam vários tipos de colecção em Java

Colecções

- Agregados estruturados de elementos
- Cada tipo de colecção tem propriedades específicas
- Têm diferentes eficiências a realizar operações equivalentes

JCF: tipos de colecção

Tipo	Natureza	Repetições	Ordenado	Tipo de ordem
Set <e></e>	Conjunto	não	?	?
List <e></e>	Sequência	sim	sim	de inserção
Queue <e></e>	Fila de espera	sim	sim	extração: sim, internamente: ?
Stack <e></e>	Pilha	sim	sim	extração: sim, internamente: ?
Map <k,v></k,v>	Mapeia chaves em valores	não (chaves) sim (valores)	?	?

Legenda:

- E tipo dos elementos
- к tipo das chaves de um mapa
- v tipo dos valores de um mapa
- ? característica depende do tipo concreto

JCF: principais interfaces

JFC: estruturas de dados subjacentes

Nome	Nome (inglês)	Descrição
Vector	Array	Sequência de elementos contíguos em memória, com indexação muito rápida mas inserção de novos elementos lenta (excepto nos extremos quando não é necessário um aumento da capacidade).
Lista ligada	Linked list	Sequência de elementos ligados, com indexação e pesquisa lentos mas inserção rápida em qualquer local.
Árvore	Tree	Sequência de elementos organizados em árvore, com todas as operações essenciais razoavelmente rápidas.
Tabela de dispersão	Hash(ing) table	Elementos espalhados em matriz usando índices obtidos aplicando-lhes uma função de endereçamento, com todas as operações essenciais muito rápidas (troca mais velocidade por maior consumo de memória).

JCF: elementos, chaves e valores

- Têm de implementar
 - boolean equals(Object another)
 - int hashCode()

Para procurar.

Para tabelas de dispersão.

- Operações são fornecidas pela classe object!
- Podem ser sobrepostas (com cuidado)
 - Se
 one.equals(another)
 então
 one.hashCode() == another.hashCode()
 - Outras restrições

JCF: classes concretas

Tipo	Representação interna	Restrições adicionais
ArrayList <e></e>	Vector	-
Vector <e></e>	Vector	-
LinkedList <e></e>	Lista ligada	-
ArrayDeque <e></e>	Vector	-
Stack <e></e>	Vector (via vector <e>)</e>	-
PriorityQueue <e></e>	Vector (organizada como árvore)	E implementa Comparable <e></e>
TreeSet <e></e>	Árvore	E implementa Comparable <e></e>
TreeMap <k,v></k,v>	Árvore	к implementa Comparable<к>
HashSet <e></e>	Tabela de dispersão	-
HashMap <k,v></k,v>	Tabela de dispersão	-

JCF: classes concretas

JCF: classes concretas

JCF: one.compareTo(another)

Relação entre one e another	Resultado da operação
one < another	< 0
one = another	= 0
one > another	> 0

JCF: Boas práticas

- Classe implementa compareтo? Então é de valor
- Logo, deve sobrepor a sua especialização de equals...
- ...pois por omissão equals compara identidade e não igualdade!
- As operações compareto e equals devem ser consistentes...
- ...ou seja, one.compareTo(another) == 0 deve resultar no mesmo que one.equals(another)

Aplicação à classe Rational

```
public class Rational implements Comparable<Rational> {
 private final int numerator;
 private final int denominator;
 public int compareTo(final Rational another){
 return getNumerator() * another.getDenominator()
 - another.getNumerator() * getDenominator();
 }
 «interface»
 Comparable<T>
Esta implementação só está correta se convencionarmos
 <<bir><<
que o denominador é sempre positivo. Neste caso, isso
 T \rightarrow Rational
deveria fazer parte da condição invariante.
 Rational
```

Aplicação à classe Rational

```
public class Rational implements Comparable<Rational> {
 public boolean equals(final Object obj) {
 if (this == obj)
 return true;
 if (obj == null || getClass() != obj.getClass())
 return false;
 final Rational other = (Rational) obj;
 return denominator == other.denominator
 && numerator == other.numerator;
 } ...
```

Aplicação à classe Rational

```
public class Rational implements Comparable<Rational> {
 private final int numerator;
 private final int denominator;
 public int hashCode() {
 return (getNumerator() + getDenominator())
 * (getNumerator() + getDenominator() + 1)
 + getDenominator();
 }
```

Aplicação à classe Aluno

Aluno não tem de estar ordenado sempre da mesma forma (não tem uma ordem natural)

Para ter uma ordem alfabética por nome podemos definir:

```
public class ComparadorDeAlunos implements Comparator<Aluno> {
 public int compare(Aluno aluno1, Aluno aluno2) {
 return aluno1.getNome().compareTo(aluno2.getNome());
 }
}
```

Classe pacote collections

```
List<Rational> racionais = new
  ArrayList<Rational>();
 sort(List), Ordenar segundo a ordem natural (Comparable)
Collections.sort(racionais);
List<Aluno> alunos = new LinkedList<Aluno>();
 A classe Collections tem outros métodos úteis, tais como shuffle(List),
 reverse(List), min(Collection), max(Collection)
```

Collections.sort(alunos, new ComparadorDeAlunos());

sort(List, Comparator), Ordenar segundo um critério

JCF: List e ArrayList

```
List<Course> courses =
 new ArrayList<Course>();
 Course ip = new Course("IP");
 Course poo = new Course("POO");
courses.add(ip); // adiciona ao fim
courses.add(poo);
int indexOfCourseToRemove = −1;
for (int i = 0; i != courses.size(); i++)
 if (courses.get(i) == poo)
 indexOfCourseToRemove = i;
if (indexOfCourseToRemove != -1)
 courses.remove(indexOfCourseToRemove);
courses.remove(ip);
```

É comum usar um tipo mais genérico para aceder a uma colecção do que a classe real do objecto referenciado. Dessa forma pode-se alterar essa classe alterando apenas uma linha de código.

Fará sentido indexar uma lista? E se se mudar a classe real para

LinkedList?

Remoção fora do ciclo? O.K. Remoção dentro do ciclo? Bronca!

JCF: Vector

```
Vector<Course> courses = new Vector<Course>();
Course ip = new Course("IP");
Course poo = new Course("POO");
courses.add(ip); // adiciona ao fim
courses.add(poo);
for (int i = 0; i != courses.size(); i++)
 out.println(courses.get(i));
```

JCF: Stack

```
Stack<Course> courses = new Stack<Course>();
Course ip = new Course("IP");
Course poo = new Course("POO");
courses.push(ip); // adiciona no topo
courses.push(poo);
while (!courses.isEmpty()) {
 out.println(courses.peek());
 courses.pop();
```

JCF: List, LinkedList @ Iterator

```
List<Course> courses =
 Quando possível
 new LinkedList<Course>();
 deve usar-se o
Course esi = new Course("ES I");
 interface e não o
 tipo específico.
Iterator<Course> iterator =
 courses.iterator();
while (iterator.hasNext()) {
 Dois em um:
 Course course = iterator.next(
 avança e devolve.
 Muito discutível!
 if (course == esi)
 iterator.remove();
 Remoção segura: É removido
 o último elemento devolvido
```

por next().

JCF: Queue e LinkedList

```
Queue<String> courseNames =
 new LinkedList<String>();
courseNames.add("POO");
courseNames.add("ES I");
courseNames.add("IP");
while(!courseNames.isEmpty()) {
 out.println(courseNames.element());
 courseNames.remove();
}
```

JCF: Queue e LinkedList

```
Queue<Course> courses = new LinkedList<Course>();
Course ip = new Course("IP");
Course poo = new Course("POO");
courses.add(ip); // adiciona ao início
courses.add(poo); // adiciona ao início
out.println(courses.element());
out.println(courses.element());
Iterator<Course> iterator = courses.iterator();
while (iterator.hasNext()) {
 Course course = iterator.next();
 out.println(course);
}
```

Mais uma vez, dois em um...

JCF: LinkedList e Deque

```
Deque<Course> courses = new LinkedList<Course>();
Course ip = new Course("IP");
Course poo = new Course("POO");
courses.addFirst(ip); // adiciona ao início
courses.addLast(poo); // adiciona ao fim
out.println(courses.getFirst());
out.println(courses.getLast());
Iterator<Course> iterator = courses.iterator();
while (iterator.hasNext()) {
 Course course = iterator.next();
 out.println(course);
}
```

Mais uma vez, dois em um...

Ciclo for-each

```
List<Course> courses =
 new LinkedList<Course>();
```

for (Course course : courses)
 out.println(course);

Modo de iteração compacto, sem usar iterador, mas ... de utilização limitada (não se pode alterar a colecção, não se pode facilmente percorrer subsequências da colecção, etc.).

JCF: Iteração e alteração concorrentes

```
List<Course> courses =
 new LinkedList<Course>();
Course poo = new Course("POO");
for (Course course : courses) { -
 Alterações durante o ciclo produzem
 courses.remove(poo);
 resultados inesperados. Pode mesmo
```

out.println(course);

ser lançada a excepção

ConcurrentModificationException.

ISCTE IUL

JCF: мар е наshмар

```
Map<String, Course> courses =
 new HashMap<String, Course>();
courses.put("IP", new Course("Introdução à ..."));
if (courses.containsKey("IP"))
 out.println(courses.get("IP"));
for (String key : courses.keySet())
 out.println(key);
for (Map.Entry<String, Course> entry : courses.entrySet())
 out.println(entry);
for (Course course : courses.values())
 out.println(course);
```

JCF: мар е тгеемар

```
Map<String, Course> courses =
 new TreeMap<String, Course>();
courses.put("IP", new Course("Introdução à ..."));
if (courses.containsKey("IP"))
 out.println(courses.get("IP"));
for (String key : courses.keySet())
 out.println(key);
for (Map.Entry<String, Course> entry : courses.entrySet())
 out.println(entry);
for (Course course : courses.values())
 out.println(course);
```

JCF: Queue e PriorityQueue

```
Queue<String> courseNames =
 new PriorityQueue<String>();
courseNames.add("POO");
courseNames.add("ES I");
courseNames.add("IP");
while(!courseNames.isEmpty()) {
 out.println(courseNames.element());
 courseNames.remove();
}
```

JCF: Boas práticas na utilização de colecções

- Não usar colecções de object
- Usar o tipo de colecção mais adequado
- Atentar na diferente eficiência das mesmas operações em diferentes tipos de colecção (consultar a documentação)
- Não alterar uma colecção durante uma iteração ao longo dos elementos (ou usar o iterador para o fazer)

JCF: Boas práticas na utilização de colecções

 Alteração de elementos de colecções com ordem intrínseca pode ter efeitos inesperados

 Usar sempre classes (de valor) imutáveis quando for necessária ordem intrínseca

 Ter atenção à documentação: nem todas as colecções permitem a inserção de elementos nulos

Mais informação / Referências

 Y. Daniel Liang, Introduction to Java Programming, 7.^a edição, Prentice-Hall, 2008.

Sumário

Colecções (JCF)