

API Collections Framework

Arrays x Problemas

Manipular arrays é bastante trabalhoso. Essa dificuldade aparece em diversos momentos:

- Não conseguimos saber quantas posições do array já foram "populadas" sem criar, para isso, métodos auxiliares.
- É impossível buscar diretamente por um determinado elemento cujo índice não se sabe;
- Depois de criado, o array não pode ser redimensionado em Java.

Arrays x Problemas

Supondo que os dados armazenados representem contas, o que acontece quando precisarmos inserir uma nova conta no banco?

- Precisaremos procurar por um espaço vazio?
- Guardaremos as posições vazias em alguma estrutura de dados externa?
- •E se não houver espaço vazio?
- Teríamos de criar um array maior e copiar os dados do antigo para ele?

Arrays x Problemas

Além dessas dificuldades que os arrays apresentavam, faltava um conjunto robusto de classes para suprir a necessidade de estruturas de dados básicas, como listas ligadas e tabelas de espalhamento.

Para resolver essas limitações com o uso de ARRAYS, foi criado um conjunto de classes e interfaces conhecido como **Collections Framework**, que reside no pacote **java.util**.

- A API Collections framework é robusta e possui diversas classes que representam estruturas de dados avançadas.
- A API do Collections é uma arquitetura unificada para representação e manipulação de coleções, permitindo que elas sejam manipuladas independentemente dos detalhes de sua implementação.

Collections Framework

Collections Framework

- Conjunto de interfaces, implementações e algoritmos
- Vantagens
 - Reduz esforço de programação
 - Aumenta velocidade e qualidade na programação
 - Permite interoperabilidade entre API´s
 - Reduz esforço para aprender uma nova API
 - Reduz esforço para criar uma nova API
 - Promove reuso

Atenção

Collections Framework contem várias classes e interfaces.

Repare que temos:

- Classe Collections (java.util.Collections): esta classe consiste exclusivamente de métodos estáticos que manipulam coleções.
- Interface Collection: interface raiz da hierarquia de coleções.

Veja mais em:

https://docs.oracle.com/javase/8/docs/api/java/util/package-summary.html https://docs.oracle.com/javase/8/docs/technotes/guides/collections/index.html

Conceito de Coleções

Coleção:

- É um objeto que representa um grupo de objetos.
- Os objetos são armazenados em uma estrutura de dados.
- Utilizadas para armazenar, recuperar e manipular elementos.

Coleções

O que é uma coleção?

- Tipicamente representam itens de dados que naturalmente formam um grupo.
- Exemplo:
 - Uma coleção de cartas de um baralho
 - Uma coleção de e-mails
 - uma agenda telefônica (coleção de nomes e telefones)

Coleções

O que é uma coleção?

Uma coleção é uma estrutura de dados que permite armazenar vários objetos.

Em Java, a coleção também é um objeto.

As operações que podem ser feitas em coleções variam, mas normalmente incluem:

Adição de elementos;

Remoção de elementos;

Acesso aos elementos;

Pesquisa de elementos;

Collection x Map

Classes:

ArrayList LinkedList Vector Stack

HashSet LinkedHashSet TreeSet PriorityQueue ArrayDeque LinkedList HashMap HashLinkedMap HashTable TreeMap

Collection:

- representa um grupo de objetos denominados elementos
- é apenas uma interface que define métodos para se adicionar, remover e pesquisar em uma estrutura de dados
- o JDK não provê implementação direta desta Interface.

Interface Set:

- coleção que não permite elementos duplicados
- um set n\u00e3o pode conter um par e1, e2, tal que e1.equals(e2)

Hashset extends AbstractSet implements Set:

 mantém uma coleção de objetos nos quais se pode aplicar operações de intersecção, diferença e iteração

TreeSet:

apresenta a característica de armazenar os elementos em ordem crescente

List

- é uma coleção que traz uma ordem associada aos seus elementos
- os elementos podem ser acessados pelos seus respectivos índices dentro da lista
- permitem elementos duplicados

ArrayList extends AsbtractList implements List

- provê métodos para se manipular o tamanho do array utilizado para armazenar a lista
- cada instância de ArrayList possui uma capacidade (10 elementos por default)
- permite todos os elementos (inclusive elementos null)

LinkedList implements List

 provê métodos para se manipular elementos nas extremidades da lista

LinkedList

+addFirst(element : Object) : void +addLast(element : Object) : void

+getFirst(): Object

+getLast(): Object

+removeFirst() : Object

+removeLast() : Object

Map

- permite armazenar pares chave/valor (similar a uma tabela de 2 colunas)
- dada a chave, permite recuperar o valor associado
- não permite chaves duplicadas

HashMap extends AbstractMap implements Map

- permite o armazenamento de null para valores e chaves

Interfaces / Classes Abstratas	Classes Concretas
Collection	acesso básico e funções de atualização
Set	HashSet (conjunto de valores armazenados em uma Hash Table) TreeSet (conjunto ordenado de valores)
List	ArrayList (pode substituir a classe Vector a partir do JDK 1.2) LinkedList
Map	 HashMap (pode substituir a classe Hashtable a partir do JDK 1.2) TreeMap (um map ordenado) WeakHashMap (tabela cujas entradas são eliminadas sempre que a coisa a qual ela se refere é eliminada da memória (através da coleta automática de lixo)
Outros	Stack Array BitSet Iterator (substitui a classe Enumerator)

Interface Collection (java.util.Collection)

Interface Collection

As coleções têm como base a interface Collection, que define métodos para adicionar e remover um elemento, e verificar se ele está na coleção, entre outras operações, como mostra a tabela a seguir:

boolean add(Object)	Adiciona um elemento na coleção. Como algumas coleções não suportam elementos duplicados, este método retorna true ou false indicando se a adição foi efetuada com sucesso.
<pre>boolean remove(Object)</pre>	Remove determinado elemento da coleção. Se ele não existia, retorna false.
<pre>int size()</pre>	Retorna a quantidade de elementos existentes na coleção.
boolean contains(Object)	Procura por determinado elemento na coleção, e retorna verdadeiro caso ele exista. Esta comparação é feita baseando-se no método equals() do objeto, e não através do operador ==.
Iterator iterator()	Retorna um objeto que possibilita percorrer os elementos daquela coleção.

Segue algumas das operações fornecidas pela interface *Collection* e consequentemente presentes nas classes concretas:

- add: Adiciona o objeto passado por parâmetro a coleção.
- addAII: Adiciona todos os elementos da coleção passada por parâmetro na coleção que chamou o método.
- **remove**: Remove o objeto passado por parâmetro da coleção.
- removeAII: Remove todos os elemento da coleção passada por parâmetro da coleção que chamou o método.
- **contains**: Retorna true se o objeto passado por parâmetro estiver dentro da coleção, senão retorna false.
- **isEmpty()**: Retorna true se a coleção não tiver nenhum objeto dentro dela.
- size(): Retorna o número de objetos da coleção.
- clear(): Remove todos os objetos de dentro da coleção.
- toArray(): Retorna um array contendo todos os objetos da coleção.
- Iterator(): Retorna um objeto Iterator utilizado para percorrer os objetos da coleção. Este método é especificado na interface Iterable a qual Collection estende.

Interface Collection

Coleção de Objetos Produto

```
Collection<Produto> colecaox = new HashSet<Produto>();
Produto p1 = new Produto(1012, "Cerveja em lata");
colecaox.add(p1);
Produto p2 = new Produto(1050, "Biscoito recheado");
colecaox.add(p2);
colecaox.add(new Produto(2034, "Sabão em pó"));
System.out.println("Quantidade: " + colecaox.size() + " itens");
```

Interface Collection

Coleção de Objetos Diversos


```
Collection<Object> colecaoy = new ArrayList<Object>();
colecaoy.add("Item 1");
colecaoy.add(56);
colecaoy.add(false);
colecaoy.add(new Date());
colecaoy.add(new Produto(2034, "Sabão em pó"));
colecaoy.add(new Cliente("Manuel", "Rua 15", "4532-7125"));
System.out.println("Quantidade: " + colecaoy.size() + " itens");
```

 Percorrendo uma coleção com a interface Iterator

```
Iterator<Funcionario> it = colecao.iterator();
while (it.hasNext()) {
 Funcionario func = it.next();
 System.out.println("Funcionario: " + func.getNome());
}
```

Percorrendo uma coleção com for-each

```
for (Funcionario func : colecao) {
 System.out.println("Funcionario: " + func.getNome());
}
```


Uma coleção pode implementar diretamente a interface Collection, porém normalmente se usa uma das duas sub interfaces mais famosas: justamente Set e List.

Qual Collection usar?

- A aplicação é quem indica o tipo de coleção que deve ser usada:
 - Se a aplicação requer duplicatas use lista;
 - Se requer muita pesquisa de dados não use lista;
 - Se não requer duplicatas e não utiliza chaves, use conjunto;
 - Se não requer duplicatas e utiliza chaves, use mapa.

Qual Collection usar?

- Se a coleção não apresenta elementos duplicados e se deseja que os elementos estejam em ordem: TreeSet
- Se existem entradas duplicadas: qualquer implementação de List
- Se a coleção é composta por pares chave/valor: qualquer implementação de Map

Leitura Obrigatória

https://www.caelum.com.br/apostila-java-orientacao-objetos/collections-framework/

Material Complementar

http://www.botecodigital.info/java/uma-visao-sobre-o-framework-collections-do-java/

https://slideplayer.com.br/slide/10074022/ - SET e MAP

Material Consultado

- https://www.caelum.com.br/apostila-java-orientacao-objetos/collections-framework/# arrays-so-trabalhosos-utilizar-estrutura-de-dados
- http://www.botecodigital.info/java/uma-visao-sobre-o-framework-collections-do-java/
 MUITO BOM
- https://slideplayer.com.br/slide/16805430/
- https://www.devmedia.com.br/java-collections-como-utilizar-collections/18450
- https://www.devmedia.com.br/classes-stack-queue-e-hashtable-colecoes-estruturada-linguagem-parte-3/19256
- https://www.devmedia.com.br/overview-of-java-arraylist-hashtable-hashmap-hashetlinkedlist/30383
- https://slideplayer.com.br/slide/10074022/
- https://www.caelum.com.br/apostila-java-estrutura-dados/vetores/