Kolekcje i obiekty iterowalne

© Krzysztof Barteczko, PJATK 2012-2017

Pojęcie kolekcji


Kolekcja jest obiektem, który grupuje elementy danych (inne obiekty) i pozwala traktować je jak jeden zestaw danych, umożliwiając jednocześnie wykonywanie operacji na zestawie danych np. dodawania i usuwania oraz przeglądania elementów zestawu.

Mamy do dyspozycji m.in. następujące rodzaje zestawów danych:

- listy (elementy mają pozycje i mogą się powtarzać)
- kolejki
- zbiory (elementy nie mają pozycji i nie mogą się powtarzać)
- mapy (zestaw odwzorowań klucz -> wartość)

Abstrakcyjne (niezależne od sposobu realizacji) właściwości tych struktur danych opisywane są przez interfejsy, a ich konkretne realizacje przez implementacje interfejsów w klasach. Java Collections Framework: interfejsy, implementacje (klasy), algorytmy

Podstawowe interfejsy i klasy kolekcyjne


Zobacz bardziej szczegółowy opis

Zalety stosowania kolekcji

```
def list = [] // ArrayList by default
def set1 = [] as HashSet // unsorted set
def set2 = [] as TreeSet // sorted set
def set3 = [] as Set // LinkedHashSet (preserve insert order)
// w każdym wierszu pliku - nazwa firmy, nie wiemy ile ich jest
// i czy nazwy się nie powtarzaja
def lines = new File('firms.txt').readLines()
println lines
lines.each {
  list << it.trim()</pre>
  set1 << it.trim()</pre>
  set2 << it.trim()</pre>
  set3 << it.trim()</pre>
println list
println set1
println set2
println set3
// Wynik
[IBM , Sun, Oracle, Google, Sun, Apple]
[IBM, Sun, Oracle, Google, Sun, Apple]
[Google, Apple, IBM, Oracle, Sun]
[Apple, Google, IBM, Oracle, Sun]
[IBM, Sun, Oracle, Google, Apple]
```

Łatwość:

- dynamiczne tablice
- usuwanie duplikatów
- porządek

Kolekcje z kolekcji

Z każdej kolekcji można łatwo uzyskać inną (innego rodzaju):

```
def lines = new File('firms.txt').readLines()
println lines
def set1 = new HashSet(lines)
def set2 = new LinkedHashSet(lines)
println set1
println set2
// Mozna rownież tak
set2 = lines as Set // to bedzie LinkedHashSet
def set3 = set1 as TreeSet
println set2
println set3
Wynik:
[IBM , Sun, Oracle, Google, Sun, Apple]
[Google, Apple, Oracle, Sun, IBM ]
[IBM , Sun, Oracle, Google, Apple]
[IBM , Sun, Oracle, Google, Apple]
[Apple, Google, IBM , Oracle, Sun]
```

Ogólne operacje na wszystkich kolekcjach

Najprostsze ogólne operacje na kolekcjach:

```
<u>Metoda</u>
 Groovy operator
size()
 ref in (cond) np. if (coll) ...
isEmpty()
add(Object) << +=
remove(Object)
clear()
contains(Object)
 + // tworzy nową kolekcję jako sumę

 // tworzy nową kolekcję jako różnicę

 *n // duplikowanie
 [] // dostęp do elementów po indeksach
```

Ogólne operacje na kolekcjach - przykład

```
def col // dowolna kolekcja
// Domkniecie testowe
def op = { closure ->
  col = [1,2,3] // za każdym razem inicjujemy na nowo
  closure() // wykonanie operacji
  println col  // jak teraz wygląda
  col
 // zwracamy ja do ew. wykorzystania
op { col << 100 }
op { println col + 100 } // tworzy nowa nie zmieniając oryginału
op { col += 100 }
op { col << [ 10,11, 12] }
op { println col*2 } // tworzy nową nie zmieniając oryginału
op { col *= 2 }
def newcol = op { col << 7 << 8 << 9 }</pre>
 Wynik
println newcol
 [1, 2, 3, 100]
 [1, 2, 3, 100]
def diff = newcol - [1, 7]
 [1, 2, 3]
println diff
 [1, 2, 3, 100]
 [1, 2, 3, [10, 11, 12]]
 [1, 2, 3, 1, 2, 3]
 [1, 2, 3]
 [1, 2, 3, 1, 2, 3]
 [1, 2, 3, 7, 8, 9]
 [1, 2, 3, 7, 8, 9]
 [2, 3, 8, 9]
```

Iterator

Iterator jest obiektem klasy implementującej interfejs Iterator i służy do przeglądania elementów kolekcji oraz ew. usuwania ich przy przeglądaniu

Od każdej kolekcji możemy uzyskac iterator:

Iterator iter = c.iterator()

gdzie: c - dowolna klasa implementująca interfejs Collection.

Metody:

hasNext() - czy jest następny element next() - daj następny element remove() - usuń element zwrócony przez ostatnie next

Iterator - przykład

```
def set = [1, 2, 8, 8, 17, 9] as Set
println set
def iter = set.iterator()
while (iter.hasNext()) {
 elt = iter.next()
 println elt
 if (elt < 7) iter.remove()</pre>
println set
Output:
[17, 1, 2, 8, 9]
17
1
[17, 8, 9]
```

"Concurrent modification" niedozwolone

W trakcie iteracji za pomocą iteratora nie wolno modyfikować kolekcji innymi sposobami niż użycie metod tego iteratora (np. remove). Niech c - dowolna kolekcja Iterator it1 = c.iterator() while (it1.hasNext()) { it1.next() I.add('x') // Błąd fazy wykonania ConcurrentModificationException Iterator it1 = c.iterator(); Iterator it2 = c.iterator(); while (it1.hasNext()) { it1.next(); it2.next(); it2.remove(); // Błąd fazy wykonania

Iterowanie po dowolnych kolekcjach

Znane nam formy:

```
for (var in col) ins

for (Typ var : col) ins

col.each { closure }

col.eachWithIndex { e, i -> ... }
```

Przykład:

[b1, c1, a1]

```
def set = new HashSet()
def list = []

for (e in ['a','b','c', 'c']) set << e
set.each { list << it + 1 }
  println set
  println list

Output:
[b, c, a]</pre>
```

```
Pod spodem są iteratory więc w
kodzie nie można strukturalnie
modyfikować kolekcji.
```

```
list.each {
  if (it[0] == 'a') list_remove(it)
}
```

Obiekty iterowalne (1)

Za pomocą w/w metod iterować można po dowolnych obiektach klas implementujących Iterable.

Dodatkowo Groovy zapewnia iterowalność pewnych klas np. File czy String (dynamicznie dodając do nich iteratory w trakcie wywołania metod takich jak each(..)). Przykład:

```
// Różne formy iterowania
def iter = {
 it.each { print "$it " }
 println()
 it.eachWithIndex { e, i -> print "$i - $e " }
 println()
 for (e in it) print "$e "
 println()
 for (def e : it) print "$e "
 println()
}

iter new File('firms.txt') // dla plików tekstowych - po wierszach
iter 'abcd' // dla napisów - po znakach
iter (1..7) // dla zakresów - po elementach
```

Obiekty iterowalne (2)

Wynik poprzedniego programu:

```
IBM Sun Oracle Google Sun Apple
0 - IBM 1 - Sun 2 - Oracle 3 - Google 4 - Sun 5 - Apple
IBM Sun Oracle Google Sun Apple
IBM Sun Oracle Google Sun Apple
a b c d
0 - a 1 - b 2 - c 3 - d
a b c d
1 2 3 4 5 6 7
0 - 1 1 - 2 2 - 3 3 - 4 4 - 5 5 - 6 6 - 7
1 2 3 4 5 6 7
```

Obiekty iterowalne (3)

Latwo też można tworzyć własne obiekty iterowalne. Przykład: dni miesiąca w tym tygodniu:

```
class CurrentWeek implements Iterable {
  def start= new Date(),
 end = start + 6,
 curr = start

  Iterator iterator() {
 [ hasNext: { curr <= end },
 next: { (curr++).format('dd') }
 ] as Iterator
  }

  def reset() { curr = start }
}</pre>
```

Sposób implementacji interfejsów.
Gdy interfejs ma więcej niż 1
metodę abstrakcyjną – mapa z
kluczami = nazwy metod,
wartościami = kody jako domknięcia.
Przy jednej metodzie interfejsu
wystarczy samo domknięcie.
Mapę rzutujemy na nazwę interfejsu
(tu as Iterator)

Po wyczerpaniu elementów iterator nie będzie działał (jest ustawiony za ostatnim elmentem) Podana metoda reset() pozwala na ponowne użycie iteratora.

Obiekty iterowalne (4)

Użycie klasy CurrentWeek:

```
def cweek = new CurrentWeek()
cweek.each { print "$it "}
println()
cweek.reset()
cweek.eachWithIndex { e, i -> print "$i - $e " }
println()
cweek.reset()
for (d in cweek) print "$d "
println()
cweek.reset()
for (def d : cweek) print "$d "
Wynik:
11 12 13 14 15 16 17
0 - 11 1 - 12 2 - 13 3 - 14 4 - 15 5 - 16 6 - 17
11 12 13 14 15 16 17
11 12 13 14 15 16 17
```

Więcej na temat iteratorów


Dostęp do kolekcji po indeksach

W przeciwieństwie do Javy, Groovy dla każdgo rodzaju kolekcji (a mówiąc ogólniej – dla każdego Iterable) zapewnia dostęp do elementów po ich indeksach.

```
def byIndx = { obj, i->
  println ''+obj.getClass() + " - indeks $i - " + obj[i]
def cols = [
  ['b', 'a', 'c', 'd'] as HashSet,
  ['b', 'a', 'c', 'd'] as Set,
  ['b', 'a', 'c', 'd'] as TreeSet
cols.each { byIndx it, 1 }
println new CurrentWeek()[2]
```

Dla niektórych rodzajów kolekcji nie ma to wielkiego sensu, ale np. w przypadku LinkedHashSet czy TreeSet czasem chcielibyśmy łatwo uzyskać i-ty element w kolejności.

Uwaga: tylko dla ArrayList dostęp taki jest efektywny.

wynik:

```
class java.util.HashSet - indeks 1 - b
class java.util.LinkedHashSet - indeks 1 - a
class java.util.TreeSet - indeks 1 - b
13
```

Dostęp do kolekcji po indeksach - ograniczenia

Tylko w przypadku list będziemy mogli ustalać wartości elementów "pod indeksami".

```
list[3] = 'abc' // Ok
ale nie:
set[3] = 'xxx' // błąd
```

Niuanse usuwania elementów (1)

Metoda remove(obiekt) usuwa z dowolnej kolekcji pierwszy element, który spełnia warunek elt.equals(obiekt).

Natomiast operator "-" usuwa wszystkie takie elementy:

Niuanse usuwaniu elementów (2)

Dla kolekcji listowych metoda remove(liczba_całkowita) z JDK usuwa element pod podanym indeksem i zwraca usunięty element:

```
col = [2, 3, 1]
println col.remove(1) // 3
println col // [2, 1]
```

A jak usunąć z tej listy jedynkę?

Groovy: col.removeElement(1)

Java: col.remove(Integer) 1) // w Groovy to nie działa

Dla innych rodzajów kolekcji jest tylko remove(Object), więc nie ma usuwania po indeksach ani dwuznaczności.

Operacje zbiorowe

Oprócz grupowych operacji na kolekcjach z JDK, Groovy udostępnia nowe m.in.


dodawanie elementów tablicy - addAll (Object[])
dodawanie elementów dowolnego Iterable - addAll(Iterator)
usuwanie elementów zawartych w tablicy removeAll(Object[])

usuwanie/pozostawianie elementów spelniających jakiś warunek: removeAll(Closure), retainAll(Closure)
a także użyteczne operacje (działające ogólnie na Iterable):
intersect – część wspólna (suma jest zapewniania przez +),
unique (dla Iterable - toUnique) – usuwanie duplikatów,
toSet, toList itp.,
flatten – spłaszczanie kolekcji.

Warunkowe usuwanie - przykład

Z kolekcji miejsc usuniemy wszystkie nie-wyspy:

Uwaga: wszystkie w/w metody modyfikują oryginalną kolekcję. Aby uzyskać nową kolekcję z usunietymi elementami, nie zmieniając oryginału, można zastosowac metodę findAll().

Spłaszczanie kolekcji

Użyteczna metoda flatten(), mające ogólnie zastosowanie do dowolnego Iterable, spłaszcza zestaw danych (mogący zawierać jako elementy inne zestawy). Przykład:

```
def col1 = [1, 2, 3]
def col2 = [7, 8, 9]
col2 << [10, 11, 12]
col1 << col2
println col1
col1 = col1.flatten()
println col1

wynik:
[1, 2, 3, [7, 8, 9, [10, 11, 12]]]
[1, 2, 3, 7, 8, 9, 10, 11, 12]</pre>
```

Filter-map-reduce

Na każdym obiekcie iterowalnym można stosować operacje typu filter-map-reduce

(zob. wprowadzenie do tego tematu w Javie)

```
W języku Groovy mamy m.in. następujące metody:

filter === findAll

map === collect

reduce === inject (+ różne proste redukcje

+ redukcje kontenerowe)
```

Metoda collect

List list = coll.collect { closure }

Iterates through this collection transforming each entry into a new value using the closure as a transformer, returning a list of transformed values.

```
def defaultBonus = 100
def f = new File('bonus.txt')
println f.text
def bonus = f.readLines().collect {
 if (it.tokenize().size() < 2) "$it $defaultBonus"
 else it
}
println 'Default bonus assigned'
bonus.each { println it }</pre>
```

Output:

```
John 700
Steve
Kate 500
Adam
Default bonus assigned
John 700
Steve 100
Kate 500
Adam 100
```

collectEntries

collectEntries

public Map collectEntries(Closure transform)

Iterates through this Collection transforming each item using the transform closure and returning a map of the resulting transformed entries.

```
def letters = "abc"
// collect letters with index using list style
def n = letters.size()-1
def map = (0..n).collectEntries { ind -> [ind, letters[ind]]}
println map
// collect letters with index using map style
map = (0..n).collectEntries { ind -> [(ind) : letters[ind]] }
println map
def l1 = [ 'a', 'b', 'c']
def 12 = [1,2,3]
map = (0..<11.size()).collectEntries { i -> [ 11[i] , 12[i]] }
println map
wynik:
[0:a, 1:b, 2:c]
[0:a, 1:b, 2:c]
[a:1, b:2, c:3]
```

Filtrowanie

M.in. metody:

Collection findAll(Closure closure)

Finds all values matching the closure condition.

Collection grep(Object filter)

Iterates over every element of the collection and returns each item that matches the given filter (filter as in 'case' label of 'switch' statement)

```
Inne metody:
```

find { Closure } // zwraca pierwszy element spełniający warunek boolean any { Closure } // czy jest elt spełniający warunek boolean every { Closure } // czy wszystkie spełniają warunek

```
Przykład
def allFiles = []
def dir = new File('..')
dir.eachFileRecurse { if (it.isFile()) allFiles << it }</pre>
def groovyFiles = allFiles.findAll {
 it.name.endsWith('.groovy')
def smallFiles = allFiles.grep( { it.size() < 1000 } )</pre>
def smallFileNames = smallFiles.collect { it.name }
def txtFileNames = smallFileNames.grep( ~/.+\.txt/)
println 'Files in dirs of ' + dir.canonicalPath
println 'Is there any smaller than 100 ' + allFiles.any { it.size() < 100 }
println 'Is every file older than now ' +
 allFiles.every { it.lastModified() < new Date().time }</pre>
println 'All: ' + allFiles.size()
println 'Small: ' + smallFiles.size()
println 'Groovy: ' + groovyFiles.size()
println 'Small text files: ' + txtFileNames.size()
Output (could be):
Files in dirs of E:\PJWSTK\InfSpol\Wyklady\IspWprWsp
Is there any smaller than 100 true
Is every file older than now true
All: 1121
Small: 880
Groovy: 89
 28
Small text files: 27
```

Metoda withIndex

Dostępna od wersji 2.4 pozwala na użycie indeksów w takiach operacjach jak collect czy findAll (zob. dokumentację w GDK).

Przykład:

```
def col = [ 100, 200, 300, 400, 500, 600 ]
// withIndex daje liste par [element, indeks]
def wi = col.withIndex()
println wi.getClass()
println wi
// inaczej transformujemy elementy o przystych-nieprazrystych indeksach
println col.withIndex().collect { e, i -> i % 2 ? e/100 : e/10 }
// findAll bedzie zwracać pary [element, indeks] spełniające podany warunek
println col.withIndex().findAll { e, i -> e > 300 }
println col.withIndex().findAll { e, i -> i > 2 }
println col.withIndex().findAll { e, i \rightarrow i < 2 ? e > 100 : e > 500 }
Wynik:
class java.util.ArrayList
[[100, 0], [200, 1], [300, 2], [400, 3], [500, 4], [600, 5]]
[10, 2, 30, 4, 50, 6]
[[400, 3], [500, 4], [600, 5]]
[[400, 3], [500, 4], [600, 5]]
[[200, 1], [600, 5]]
```

Metoda inject

Z dokumentacji GDK:

Object inject(Object value, Closure closure)

Iterates through the given object, passing in the initial value to the closure along with the current iterated item then passing into the next iteration the value of the previous closure.

```
def taskNr = 2
def name = "Kowalski Jan Maria"
def nameWords = name.tokenize(' ')
def proj = nameWords.inject("Task$taskNr") { p, elt -> p +=elt[0] }
println proj

Output:
Task2KJM
```

Sumowanie

Object sum()

Sums the items in a collection.

Z dokumentacji GDK

Object sum(Object initialValue)

Sums the items in a collection, adding the result to some initial value.

Object sum(Closure closure)

Sums the result of apply a closure to each item of a collection.

Object sum(Object initialValue, Closure closure)

Sums the result of apply a closure to each item of a collection to sum intial value.

```
s1 =[1, 5, 7].sum()
s2 = [1, 5, 7].sum(10)
s3 = new File('bonus.txt').readLines().sum { it.size() }
println "$s1 $s2 $s3"

Output:
13 23 26
```

Operator spread i spread-dot

```
Spread === a(*list) a(list[0], list[1], ...)
Spread-dot === list*.a() [list[0].a(), list[1].a() ...]
import static javax.swing.JOptionPane.*;
def inp = showInputDialog('Enter 3 numbers')
println inp
if (inp) {
  def list = inp.tokenize()
  println list.sum()
  def nums = list*.toInteger()
  println nums.sum()
  println oper(*nums)
def oper (a, b, c) {
  return a * (b + c)
Output:
1 2 3
123
6
```

Więcej metod ...

GDK zawiera bardzo dużo metod użytecznych do pracy z kolekcjami i obiektami iterowalnymi. Do ciekawych należą np. metody uzyskiwania kombinacji i permutacji elementów oraz iterowania po nich, a także metody indeksowania (zipowania z indeksami) dowolnego Iterable.

Zobacz dokumentację GDK:

Iterable -> http://users.pja.edu.pl/~kb/PJPadd/docs/Iterable.html

Collection -> http://users.pja.edu.pl/~kb/PJPadd/docs/Collection.html