

Java

- una collezione può memorizzare un numero arbitrario di oggetti
- o il numero di elementi di una collezione è *variabile*:
 - o è possibile *inserire* nuovi oggetti
 - o è possibile *eliminare* oggetti

- una delle caratteristiche dei linguaggi object oriented che li rende molto potenti è la presenza di *librerie di* classi
- o le librerie tipicamente contengono decine o centinaia di classi utili per gli sviluppatori e utilizzabili in un ampio insieme di applicazioni
- o in Java le librerie vengono definite *packages*
- o il package *java.util* contiene classi per la gestione di collezioni di oggetti

- o le collection di Java 2 consistono di:
 - o interfacce: tipi di dati astratti che rappresentano collezioni,
 - o List, Queue, Set, Map
 - o *parziali implementazioni* di interfacce facilmente riadattabili
 - o *implementazioni concrete*: classi basilari che implementano le interfacce fondamentali
 - o *algoritmi*: implementazioni di funzioni basilari (ordinamento, ricerca) applicabili a tutte le collezioni

caratteristiche comuni alle collezioni

- o possibilità di aumentare la *capacità* (se necessario)
- mantenere un contatore privato del numero di oggetti presenti
 - o il valore è accessibile mediante il metodo size()
- o mantenere l'*ordine* di inserimento degli elementi
- o ogni elemento ha un *indice*
 - o il valore dell'indice può cambiare a causa di operazioni di inserimento o eliminazione
- o i dettagli implementativi sono «nascosti»
 - o è importante?
 - o questo ci permette ugualmente di utilizzare le classi?

Collection

- o *Collection* è la radice della gerarchia delle collection (https://docs.oracle.com/javase/10/docs/api/java/util/Collection.html)
 - o rappresenta gruppi di oggetti
 - o gli oggetti (elementi) possono essere o non essere duplicati
 - o gli oggetti possono essere o non essere ordinati
- o esistono implementazioni concrete di *sottointerfacce*
 - o (List, Set)

Java Collection Framework

list

A. Ferrari

- o *list* definisce il concetto di lista ordinata (o sequenza)
 - o insieme di elementi posti in un certo ordine
 - o ogni elemento è accessibile attraverso un indice (0-based index)
 - o gli elementi possono essere inseriti in testa, in coda o in qualsiasi altra posizione
 - o implementazioni: ArrayList, LinkedList e Vector

o ArrayList

- o ottimizzato l'accesso casuale (basato su array)
- o non ottimizzati l'inserimento e l'eliminazione all'interno della lista

o LinkedList

- o ottimizzato l'accesso sequenziale, per l'inserimento e l'eliminazione
- o indicato per implementare pile (LIFO) e code (FIFO)
- o contiene i metodi:
 - o addFirst(), addLast(), getFirst(),
 - o getLast(), removeFirst(), removeLast()

ArrayList methods

add (value)	appends value at end of list
add(index, value)	inserts given value just before the given index, shifting subsequent values to the right
clear()	removes all elements of the list
indexOf(value)	returns first index where given value is found in list (-1 if not found)
get (index)	returns the value at given index
remove(index)	removes/returns value at given index, shifting subsequent values to the left
set(index, value)	replaces value at given index with given value
size()	returns the number of elements in list
toString()	returns a string representation of the list such as "[3, 42, -7, 15]"

ArrayList methods

addAll(list) addAll(index, list)	adds all elements from the given list to this list (at the end of the list, or inserts them at the given index)
contains (value)	returns true if given value is found somewhere in this list
containsAll(list)	returns true if this list contains every element from given list
equals(list)	returns true if given other list contains the same elements
<pre>iterator() listIterator()</pre>	returns an object used to examine the contents of the list (seen later)
lastIndexOf(value)	returns last index value is found in list (-1 if not found)
remove(value)	finds and removes the given value from this list
removeAll(list)	removes any elements found in the given list from this list
retainAll(list)	removes any elements <i>not</i> found in given list from this list
subList(from, to)	returns the sub-portion of the list between indexes from (inclusive) and to (exclusive)
toArray()	returns the elements in this list as an array

Array

- costruttori
 - String[] names = new
 String[5];
- inserimento valori

```
- names[0] = "Jessica";
```

- accesso ai valori
 - String s = names[0];

ArrayList

- costruttori
 - ArrayList<String> list =
 new ArrayList<String>();
- inserimento valori

```
- list.add("Jessica");
```

- accesso ai valori
 - String s = list.get(0);

- o il tipo degli elementi di un ArrayList deve essere un object type
 - o non può essere un tipo primitivo

```
// illegal -- int cannot be a type parameter
ArrayList<int> list = new ArrayList<int>();
```

o possiamo utilizzare le classi wrapper

```
// creates a list of ints
ArrayList<Integer> list = new ArrayList<Integer>();
```

Classi wrapper

Primitive Type	Wrapper Type
int	Integer
double	Double
char	Character
boolean	Boolean


```
ArrayList<Double> voti = new ArrayList<Double>();
voti.add(7.5);
voti.add(4.5);
...
double mioVoto = voti.get(0);
```


A. Ferrari

- Set definisce il concetto di insieme
 - o gruppo di elementi non duplicati
 - o (non contiene e1 e e2 se e1.equals(e2).
- o implementazioni: HashSet

classi «generiche»

- o le collezioni sono un esempio di classi «parametrizzate» (generic classes)
- o quando utilizziamo una collezione dobbiamo specificare due tipi:
 - o il tipo della collezione
 - o il tipo degli elementi
- o esempio:
 - o ArrayList<Persona>
 - o ArrayList<Cerchio>
 - o ArrayList<String>
- ArrayList è una classe della libreria java.util che fornisce una semplice implementazione di un raggruppamento non ordinato di oggetti (https://docs.oracle.com/javase/10/docs/api/java/util/ArrayList.html)
- o implementa le funzionalità di una lista, ha i metodi:
 - o add
 - o get
 - o size
 - 0 ...

esempio: GestoreMusica

- o la classe GestoreMusica gestisce semplicemente i nomi dei file dei brani
- non gestisce informazioni relative al titolo, all'artista, alla durata ecc.
- o contiene un ArrayList di stringhe che rappresentano i nomi dei file
- o delega
 - o la classe delega la responsabilità della gestione delle operazioni alla collezione


```
import java.util.ArrayList;
public class GestoreMusica {
 // ArrayList per memorizzare i nomi dei
 // file dei brani musicali
 private ArrayList<String> brani;
 public GestoreMusica () {
 brani = new ArrayList<String>();
```


alcuni metodi

```
/** aggiunge un brano alla collezione
 * @param nomeFile il brano da aggiungere */
public void aggiungiBrano(String nomeFile){
 brani.add(nomeFile);
}
/** Numero di brani presenti nella collezione
 * @return il numero di brani della collezione */
public int getNumeroBrani() {
 return brani.size();
}
/** Visualizza un brano
 * @param indice indice del brano */
public void visualizzaBrano(int indice) {
 if(indice >= 0 && indice < brani.size()) {</pre>
 String nomeFile = brani.get(indice);
 System.out.println(nomeFile);
}
/** Elimina un brano dalla collezione
 * @param indice indice del brano */
public void eliminaBrano(int indice) {
 if(indice >= 0 && indice < brani.size()) {
 brani.remove(indice);
```


indice degli elementi

- o il primo elemento aggiunto alla collezione ha indice 0, il secondo indice 1 ...
- il metodo get(indice) permette di accedere direttamente ad un elemento della collezione
- l'utilizzo di un indice errato genera un messaggio di errore (indexOutOfBoundsException)
- o il metodo *remove(indice)* elimina un elemento dalla collezione
 - o la rimozione causa la modifica degli indici degli altri elementi della collezione
- o oltre che come ultimo è possibile inserire un elemento in una posizione specifica

accedere a tutti gli elementi di una collezione

```
una versione del ciclo for permette di accedere
sequenzialmente a tutti gli elementi di una collezione
for(<tipoElemento> elemento : <collezione>) {
  <corpo del ciclo>
esempio: visualizza tutti i brani
public void visualizzaBrani() {
  for(String nomeBrano : brani) {
 System.out.println(nomeBrano);
```


- o aggiungere alla classe GestoreMusica il metodo void cerca (String stringaRicerca) che visualizza tutti i brani che contengono stringaRicerca
 - o utilizzare il metodo java.lang.String.contains()
 - o se non si trova nessun brano visualizzare un messaggio di errore
- o aggiungere il metodo **void visualizzaTutti()** che visualizza tutti i brani
- o aggiungere il metodo
 void visualizzaPrimo (String stringaRicerca) che
 visualizza il primo brano che contiene la stringa di ricerca
 for-each o while?
 while(boolean condition) {
 loop body
 }

- la ricerca può aver successo dopo un indefinito numero di iterazioni
- la ricerca fallisce dopo aver esaurito ogni possibilità

```
int indice = 0;
boolean trovato = false;
while(indice < miaColl.size() && !trovato) {
 elemento = miaColl.get(indice);
 if (elemento ...) {
 trovato = true;
 ...
 }
 indice++;
}</pre>
```


- si vogliono memorizzare più informazioni per ogni brano:
 - o Artista
 - o Titolo
 - o Nome del file
- o realizzare la classe Brano che permette di gestire queste informazioni
 - o Attributi
 - o Costruttori
 - o Setter e getter
 - o Metodi
 - String getInformazioni()
 - o restituisce una stringa formata da Artista + Titolo + Nome del file

- o modificare la classe GestoreMusica in modo che l'arrayList contenga i Brani e non più stringhe
- o inserire il metodo visualizzaBrani() che visualizza tutti i brani presenti nella collezione

```
public void visualizzaBrani() {
 for(Brano brano : brani) {
 System.out.println(brano.getInformazioni());
 }
}
```

o questo è un esempio di responsibility-driven design (si delega alla classe la sua gestione)

- o un iteratore è un oggetto che fornisce le funzionalità per iterare su tutti gli elementi di una collezione
- o il metodo iterator() di ogni collezione restituisce un oggetto iteratore

```
Iterator<ElementType> it = myCollection.iterator();
while(it.hasNext()) {
 // utilizzare it.next() per ottenere l'elemento
successivo
 // utilizzare questo elemento
}
```


```
import java.util.ArrayList;
import java.util.Iterator;
...
public void visualizzaBrani() {
 Iterator<Brano> it = brani.iterator();
 while(it.hasNext()) {
 Brano b = it.next();
 System.out.println(b.getInformazioni());
 }
}
```


- o per cercare e quindi rimuovere un elemento non è possibile utilizzare un cicle for-each
- si otterrebbe il seguente messaggio di errore:
 ConcurrentModificationException


```
Iterator<Brano> it = brani.iterator();
while(it.hasNext()) {
 Brano b = it.next();
 String artista = b.getArtista();
 if(artista.equals(artistaDaEliminare)) {
 it.remove();
 }
}
```

 utilizzare il metodo remove() dell'iteratore e non quello della collezione!

- o implementare il metodo
 void rimuoviTitolo(String titoloDaRimuovere)
 che elimina dalla collezione tutti i brani con il titolo
 specificato
- o implementare il metodo void cambiatitolo (String vecchiotitolo, String nuovotitolo) che rinomina tutti i brani con vecchiotitolo in nuovotitolo

java.util.Map

Map - HashMap

java.util.Map<K,V>

- Map è una interfaccia che memorizza insiemi di coppie di elementi contraddistinti da una chiave e dal valore associato alla chiave
- o la *chiave identifica univocamente* un elemento in una mappa
 - o non è possibile che in una mappa siano presenti due elementi con lo stesso valore di chiave
- o la mappa (Dictionary nel mondo .Net) è una collezione di oggetti che permette di rendere veloci ed efficienti operazioni di inserimento e ricerca di elementi
- K e V (il tipo delle chiavi e il tipo dei valori) non possono essere
 tipi primitivi (int, char, double) ma tipi reference (classi)
 - o per ogni tipo primitivo in java è presente una classe wrapper
- Map non estende Collection

tipi primitivi e classi wrapper

O V put(K key, V value)

- o *associa* il valore alla chiave
- o se la mappa contiene già un valore associato a questa chiave il precedente valore viene rimpiazzato
- o restituisce il precedente valore associato alla chiave o null

O V get(Object key)

- o *restituisce* il valore associate alla chiave
- o null se la chiave non è presente

boolean containsKey(Object key)

- $\circ~$ restituisce true se la mappa contiene un valore associate alla chiave
- o void clear()
 - o *elimina* tutti gli elementi dalla mappa
- o Set<K> keySet()
 - o restituisce l'insieme delle *chiavi*
- o Collection<V> values()
 - o restituisce una Collection dei *valori* presenti nella mappa

HashMap<K,V>

- o è una delle classi che *implementa* l'interfaccia Map
- o alcune altre inplementazioni:
 - o TreeMap<K,V>
 - o LinkedHashMap<K,V>
- o segue un *esempio* di utilizzo di HashMap
 - o necessario import java.util.HashMap


```
/* nell'esempio la chiave della mappa è una
stringa e il valore è un integer */
HashMap<String,Integer> punteggio;
punteggio = new HashMap<String,Integer>();
/* inserimento di chiave e valore */
punteggio.put("Grifondoro", 100);
/* autoboxing conversione automatica da tipo
primitivo alla classe wrapper corrispondente
punteggio.put("Serpeverde", 150);
punteggio.put("Tassorosso", 80);
punteggio.put("Corvonero", 65);
```


size() - replace(K,V) get(K) - unboxing

```
/* numero di elementi presenti nella mappa size() */
System.out.println("ci sono " + punteggio.size() + " elementi");
/* modifica del valore associato a una chiave
replace (K key, V value) */
punteggio.replace("Grifondoro", 99);
/* get - si ottiene il valore specificando la chiave */
Integer punti = punteggio.get("Grifondoro");
System.out.println("Grifondoro punti: " + punti);
/* unboxing - conversione dalla classe wrapper al tipo
primitivo corrispondente */
int p = punteggio.get("Tassorosso");
System.out.println("Tassorosso punti: " + p);
```


get(K) - keySet() - values()

```
/* get (chiave non presente) il valore ritornato è null */
punti = punteggio.get("Alpha");
System.out.println("Alpha punti: " + punti);
/* accesso a tutti gli elementi della mappa keySet()
restituisce l'insieme delle chiavi */
System.out.println("Elementi della mappa");
for(String s: punteggio.keySet()) {
 System.out.println(s + " punti: " + punteggio.get(s));
/* accesso a tutti i valori della mappa - values()
restituisce una Collection dei valori nella mappa */
System.out.println("Valori inseriti");
Collection<Integer> v = punteggio.values();
for(Integer i: v)
  System.out.println(i);
```


containsKey(K) containsValue(V)

```
/* Controllo se una chiave è presente
containsKey(Object key) */
if (punteggio.containsKey("Corvonero"))
  System.out.println("Corvonero fa parte della mappa");
else
  System.out.println("Corvonero non presente");
/* Controllo se un valore è presente
containsValue(Object value) */
if (punteggio.containsValue(155))
  System.out.println("valore 155 è presente nella mappa");
else
  System.out.println("valore 155 non è presente");
```


```
/* clear()
Elimina tutti gli elementi della mappa */
punteggio.clear();
System.out.println("Ora la mappa è vuota");

/* Controllo se la mappa è vuota - isEmpty() */
if (punteggio.isEmpty())
 System.out.println("La mappa è vuota");
```

