

Curso de Java aula 07

Prof. Anderson Henrique

ArrayList

A Java API fornece várias estruturas de dados predefinidas, chamadas coleções, usadas para armazenar grupos de objetos relacionados na memória.

Essas classes fornecem métodos eficientes que organizam, armazenam e recuperam seus dados sem a necessidade de conhecer como os dados são armazenados.

Usamos arrays para armazenar sequências de objetos. Arrays não mudam automaticamente o tamanho em tempo de execução para acomodar elementos adicionais.

A classe de coleção ArrayList<T> fornece uma solução conveniente para esse problema — ela pode alterar dinamicamente seu tamanho para acomodar mais elementos. O T é um espaço reservado — ao declarar um novo ArrayList, substitua-o pelo tipo dos elementos que você deseja que o ArrayList armazene.

Ex.: ArrayList<String> list; ArrayList<Integer> integers;

A tabela a seguir mostra alguns métodos comuns da classes ArrayList:

Método	Descrição
add	Adiciona um elemento ao final do ArrayList
clear	Remove todos os elementos do ArrayList
contains	Retorna true se o ArrayList contém o elemento especificado, caso contrário, retorna false
get	Retorna o elemento no índice especificado
indexOf	Retorna o índice da primeira ocorrência do elemento especificado no ArrayList
remove	Sobrecarregado. Remove a primeira ocorrência do valor especificado ou o elemento no índice especificado
size	Retorna o número de elementos armazenados em ArrayList
trimtosize	Corta a capacidade do ArrayList para o número atual de elementos

soluções em ti

Exemplo de um ArrayList

```
ArrayList<String> itens = new ArrayList<String>();
itens.add("vermelho"); //adiciona um item à lista
itens.add(0, "amarelo"); //adiciona no índice 0
System.out.println("Mostrar os itens da lista com laço de repetição");
for(int i = 0; i < itens.size(); i++){
 System.out.println(itens.get[i]);
```

```
public static void mostrar(ArrayList<String> itens, String titulo){
 System.out.println(titulo);
 for(String item : itens){
 System.out.println(item);
 System.out.println();
mostrar(itens, "Mostrar os itens da lista utilizando for aprimorado");
itens.add("verde"); //adiciona item ao fim da lista
itens.add("amarelo"); //adiciona item ao fim da lista
mostrar(itens, "Lista com dois novos elementos")
```

itens.remove("amarelo"); //remove a primeira ocorrência mostrar(itens, "Remove a primeira ocorrência de amarelo");

itens.remove(1); //remove item no indice 1
mostrar(itens, "Remove o segundo elemento da lista (verde)");

System.out.printf("\"vermelho\" %s está na lista", itens.contains("vermelho") ? "" : "não ");

System.out.println("Total de elementos: "+itens.size());

Collection

As coleções Java são estruturas de dados, interfaces e métodos para manipular esses dados. Alguns exemplos de coleções: as cartas de baralho, suas músicas favoritas, os jogadores de um time de futebol.

A classe ArrayList é uma classe de coleção, e a interface Collection é a interface raiz na hierarquia das coleções: Set, List, Queue. Cada interface tem um objetivo específico.

A interface Set trabalha com registros sem duplicidade, ou seja, com registros únicos.

A interface List aceita registros duplicados e trabalha com esses registros na ordem em que eles são incluídos.

A interface Queue representa uma fila de espera, onde os registros são incluídos no final da fila e são removidos do início da fila.

A interface Map trabalha com chave-valor, representa p.ex.: um dicionário, onde você tem a palavra e o significado da palavra.

Cada interface tem um conjunto de classes que a implementa, veja a figura a seguir:

Collection Interface

Map Interface


```
Além dessas coleções, temos as classes utilitárias: Arrays e Collections.
Ex.: Collection<String> c = new ArrayList<>();
c.add("A"); //adiciona elementos a coleção
c.add("E");
c.add("I");
c.toString(); //apresenta coleção em forma de string
c.isEmpty(); //verifica se coleção está vazia
c.contains("E"); //verifica ocorrência de um determinado elemento
```

c.remove("A"); //remove a primeira ocorrência do elemento


```
Métodos que trabalha com grupos
Ex.: Collection<String> c2 = Arrays.asList("O", "U");
c.addAll(c2); //adiciona uma outra coleção
c.containsAll(c2); //verifica a ocorrência de todos os elementos de uma
coleção
c.removeAll(c2); //remove todos os elementos de uma coleção
/* percorre os elementos */
For(String string : c){
 System.out.println(string);
```

```
/* converter coleção em um array */
Ex.: String[] s = c.toArray(new String[c.size()]);
/* limpa todos os elementos de uma coleção */
c.clear();
```


Utilitário Collections

```
Ex.: List<String> frutas = new ArrayList<>( );
list.add("Guaraná");
list.add("Uva");
list.add("Manga");
list.add("Coco");
list.add("Açaí");
list.add("Banana");
```


A classe utilitária Collections serve para a manipulação de todo o tipo de coleção Java, possui métodos que só existem nessa classe.

Collections.sort(frutas); //ordenar alfabeticamente

Collections.reverse(frutas); //ordem reversa

Collections.shuffle(frutas); //ordem aleatória (embaralhar)

Collections.addAll(frutas, "Cupuaçu", "Laranja", "Laranja"); //adiciona novos elementos

Collections.frequency("Laranja"); //retorna quantidade de vezes que o elemento aparece na lista

List<String> list2 = Arrays.asList("Acerola", "Graviola"); boolean d = Collections.disjoint(list, list2); //verifica se os elementos da

list2 existem na list

Collections.sort(list); //ordenar alfabeticamente int índice = Collections.binarySearch(list, "Guaraná"); //verifica em qual posição se encontra o elemento na lista

Collections.fill(list, "Açaí"); //adiciona em todas as posição o mesmo elemento

/* coleção que não pode ser mudada */
Collection<String> constante = Collections.unmodifiableCollection(list);

Collection List

Interface List aceita registros duplicados e trabalha com esses registros na ordem em que foram incluídos.

```
Ex.: List<String> lista = new ArrayList<>();
lista.add("Futebol");
lista.add("Basquete");
lista.add("Tênis");
lista.add("Natação");
lista.add("Hockey");
lista.add("Boxe");
lista.add("Futebol");
```


```
System.out.println(lista);
/* percorre todos os elementos da lista */
for(int i = 0; i < lista.size(); i++){
 String letra = lista.get(i); //recupera elemento na posição
 lista.set(i, letra.toUpperCase( )); //reatribuir elementos
mesma posição
System.out.println(lista);
lista.indexOf("BOXE"); //retorna a posição do elemento dentro da lista
lista.sublist(2, 4); // retorna uma sublista
```

```
/* remove uma sublista da lista principal */
lista.sublist(2, 4).clear();
```


Collection Set

A interface Set trabalha com registros sem duplicidade, ou seja, com registros únicos.

```
Ex.: String[ ] cores = {"verde", "amarelo", "azul", "branco", "azul",
"amarelo", "verde"};
List<String> list = Arrays.asList(cores);
System.out.println(list);
```

Set<String> set = new HashSet<>(list);
System.out.println(set);

Collection Queue

A interface Queue representa uma fila de espera, onde os registros são incluídos no final da fila e são removidos do início da fila.

```
Ex.: Queue<String> fila = new LinkedList<>( );
fila.add("Anderson"); //adiciona elemento no final
fila.add("Anna");
fila.add("Luciana");
fila.offer("Beatriz"); //adiciona elemento no final
```


```
Quero saber a próxima pessoa a ser atendida na fila, para isso eu tenho
o método peek()
fila.peek();
fila.poll(); //remove o elemento do início da fila
/* outros métodos disponíveis em linkedlist */
LinkedList<String> f = (LinkedList<String>) fila; //cast
f.addFirst("Caio"); //adiciona no início da fila
f.addLast("Juliana"); //adiciona no fim da fila
System.out.println(f);
```


```
f.peekFirst(); //retorna a primeira pessoa da fila
f.peekLast(); //retorna a última pessoa da fila
```

```
f.pollFirst(); // remove a primeira pessoa da fila
f.pollLast(); // remove a última pessoa da fila
```


Collection Map

A interface Map trabalha com chave-valor, representa p.ex.: um dicionário, onde você tem a palavra e o significado da palavra. As chaves devem ser únicas, mas os valores podem ser duplicados.

```
Ex.: Map<String, String> pais = new HashMap<>();
pais.put("BR","Brasil"); //adiciona elemento na coleção
pais.put("RU","Rússia");
pais.put("IN","Índia");
pais.put("CN","China");
System.out.println(pais);
```


```
pais.containsKey("BR"); //verifica se a coleção contém uma determinada chave pais.containsKey("US"); //verifica se a coleção contém uma determinada chave pais.containsValue("Brasil"): //verifica se a coleção contém um determinado va
```

pais.containsValue("Brasil"); //verifica se a coleção contém um determinado valor pais.get("CN"); //recupera um conteúdo pela chave pais.remove("RU") //remove um conteúdo pela chave

Prosseguiremos no próximo slide...

Professor: Anderson Henrique

Programador nas Linguagens Java e PHP

