Tema 5 – Genericidad y Colecciones

Programación Orientada a Objetos Curso 2014/2015

Contenido – Parte I

Genericidad:

- Definición de clases genéricas.
- Declaración y construcción de tipos genéricos.
- Genericidad restringida.
- Genericidad y herencia.
- Genericidad y sistema de tipos.
- Genericidad y máquina virtual.
- Métodos genéricos.

Genericidad

- Facilidad de un lenguaje de programación para definir clases, interfaces y métodos parametrizados con tipos de datos.
- Resultan de utilidad para la implementación de tipos de datos contenedores como las colecciones.
- La genericidad sólo tiene sentido en lenguajes con comprobación estática de tipos, como Java.
- □ La genericidad permite escribir código reutilizable.

Genericidad

- Una clase genérica es una clase que en su declaración utiliza un tipo variable (parámetro), que será establecido cuando sea utilizada.
- Al parámetro de la clase genérica se le proporciona un nombre (T, K, J, etc.) que permite utilizarlo como tipo de datos en el código de la clase.
- Sobre las variables cuyo tipo sea el parámetro (T, K, J, etc.) sólo es posible aplicar métodos de la clase Object:
 - dado que representan "cualquier dato" sólo podemos aplicar operaciones disponibles en todos los tipos de datos del lenguaje Java.

Clase genérica Contenedor

```
public class Contenedor<T> {
 private T
 contenido;
 public void setContenido(T contenido) {
 this.contenido = contenido;
 public T getContenido() {
 return contenido;
```

Operaciones disponibles

- Las operaciones aplicables sobre cualquier objeto (métodos públicos de la clase Object)
- Podemos aplicar la asignación (=) y la comparación de identidad (== o !=).
- Dentro de la clase genérica, NO es posible construir objetos de los tipos parametrizados:
 - T contenido = new T(); // No compila

Uso de una clase genérica

La parametrización de una clase genérica se realiza en la declaración de una variable y en la construcción de objetos.

Genericidad y tipos primitivos

- Las clases genéricas no pueden ser parametrizadas a tipos primitivos.
- Para resolver este problema el lenguaje define clases envoltorio de los tipos primitivos:
 - Integer, Float, Double, Character, Boolean, etc.
- El compilador transforma automáticamente tipos primitivos en clases envoltorio y viceversa: autoboxing.

```
Contenedor <Integer> contenedor =

new Contenedor <Integer> ();

contenedor.setContenido(10);

int valor = contenedor.getContenido();
```

Genericidad restringida

- Objetivo: limitar los tipos a los que puede ser parametrizada una clase genérica.
- Al restringir los tipos obtenemos el beneficio de poder aplicar métodos sobre los objetos del tipo parametrizado.
- Una clase con genericidad restringida sólo permite ser parametrizada con tipos compatibles con el de la restricción (clase o interfaz).

Genericidad restringida

- **Ejemplo:** la clase CarteraAhorro sólo puede ser parametrizada con tipos compatibles con Deposito.
- Podemos aplicar métodos disponibles en la clase Deposito.

Genericidad restringida

Una clase genérica puede estar restringida por varios tipos:

```
public class Contenedor<T extends Deposito & Amortizable>
```

- → Las operaciones disponibles para objetos de tipo T
 es la unión de todos los tipos de la restricción.
 - En el ejemplo, todas las operaciones de la clase Deposito y la interfaz Amortizable.


```
Contenedor<Deposito> cDeposito;
Contenedor<DepositoEstructurado> cEstructurado;
...
cDeposito = cEstructurado; // No compila
```

- Las reglas del polimorfismo se mantienen entre clases genéricas.
- Sin embargo, en una asignación polimórfica no está permitido que tengan distintos parámetros.
- En el ejemplo, las dos variables son del mismo tipo (Contenedor), pero han sido parametrizadas a tipos distintos (Deposito y DepositoEstructurado).
 - No importa que Deposito y DepositoEstructurado sean tipos compatibles.
- Es una limitación en el paso de parámetros.

Problema: el método sólo permite objetos de tipo List<Deposito>.

```
public double posicionGlobal(List<Deposito> depositos) {
 double posicion = 0;
 for (Deposito deposito : depositos) {
 posicion += deposito.getCapital();
 }
 return posicion;
}
```

¿Cómo podemos pasar una variable de tipo List<DepositoEstructurado>?

Solución: tipo comodín.

- En el ejemplo significa: permite cualquier lista genérica parametrizada a la clase *Depósito* o a un tipo compatible (subclase).
- El tipo comodín se puede usar también para declarar variables locales o atributos.
- No se puede utilizar para construir objetos.
- □ Si se indica simplemente <?>, significa "cualquier tipo".

Genericidad – Características avanzadas

- Dentro de una clase genérica se pueden utilizar otras clases genéricas.
- Una clase genérica puede tener varios parámetros.
- Una interfaz también puede declarar parámetros:
 - Un ejemplo son las interfaces que definen las colecciones.

```
public class ContenedorDoble <T,K> {
 private String nombre;
 private Contenedor<T> clave;
 private K valor; ... }
ContenedorDoble<String, Cuenta> contenedor = ...
```

Genericidad – Características avanzadas

- Es posible utilizar una clase genérica y no establecer sus parámetros (tipo puro).
- En tiempo de ejecución no se puede consultar el parámetro al que fue instanciada una clase genérica.
- Se puede aplicar herencia con clases genéricas.

Genericidad – Tipo puro

- Cuando se declara una variable cuyo tipo se corresponde con una clase genérica y no se especifica el parámetro se asigna el tipo puro (raw) que corresponde a:
 - Sin genericidad restringida, la clase Object.
 - Con genericidad restringida, la clase a la que se restringe.

```
Contenedor contenedor = new Contenedor();  // Object
CarteraAhorro cartera = new CarteraAhorro(); // Deposito
```

- Siendo:
 - Clase Contenedor<T>
 - Clase CarteraAhorro<T extends Deposito>

Genericidad – Tiempo de ejecución

- En tiempo de ejecución se pierde la información sobre el tipo utilizado para parametrizar la clase genérica.
 - Todo tipo genérico (clase genérica parametrizada) se transforma a un tipo puro.
- Con el operador instanceof sólo podemos preguntar por el nombre de la clase.

```
// No compila
if (contenedor instanceof Contenedor Deposito ) { ... }

// Si compila
if (contenedor instanceof Contenedor) { ... }
```

Genericidad y herencia

- Una clase puede heredar de una clase genérica.
- La nueva clase tiene las opciones:
 - Mantener la genericidad de la clase padre.

```
public class CajaSeguridad<T> extends Contenedor<T>
```

Restringir la genericidad.

No ser genérica y especificar un tipo concreto.

public class CajaSeguridad extends Contenedor<Valorable>

Métodos genéricos

- Un método que declara una variable de tipo se denomina método genérico.
- Antes de la declaración del tipo de retorno del método se indica una variable que representa el tipo (<T>).
- El alcance de la variable de tipo (<T>) es local al método, esto es, puede aparecer en la signatura del método y en el cuerpo del método.
- Es posible definir métodos genéricos incluso en clases que no son genéricas.

Método que acepta una secuencia de valores de cualquier tipo y lo convierte en una lista:

```
public static <T> List<T> asList (T... datos) {
 List<T> lista =
 new ArrayList<T>(datos.length);

for (T elemento : datos)
 lista.add(elemento);

 return lista;
}
```

El método asList se podría invocar como sigue:

```
public static void main(String[] args) {
 List<Integer> listaEnteros = asList(1,2,3);
 String[] arrayPalabras = {"hola", "ciao", "hello"};
 List<String> listaPalabras = asList(arrayPalabras);
}
```

El valor de T se infiere a partir del tipo de los argumentos.

Añade una secuencia variable de elementos a una lista:

```
List<Integer> enteros = new ArrayList<Integer>();
addAll(enteros, 1, 2, 3);
```

```
public static <T> T getElementoAleatorio(List<T> lista){
 Random random = new Random();

int index = random.nextInt(lista.size());

return lista.get(index);
}
```

```
List<Integer> enteros = new ArrayList<Integer>();
addAll(enteros, 1, 2, 3);
int entero = getElementoAleatorio(enteros);
```

Seminario 3

- El Seminario 3 trata la genericidad en Java e incluye los siguientes ejemplos:
 - Genericidad basada en Object.
 - Definición de una clase genérica.
 - Genericidad restringida.

Contenido - Parte II

- Colecciones (paquete java.util):
 - Interfaz Collection<T>
 - Interfaz List<T>
 - Interfaz Set<T>
 - Interfaz Map<K, T>
 - Copia colecciones.
 - Orden objetos.
 - Iteradores.
 - Recomendaciones.

Colecciones en Java

- Las colecciones en Java son un ejemplo destacado de implementación de código reutilizable utilizando un lenguaje orientado a objetos.
- Todas las colecciones son genéricas.
- Los tipos abstractos de datos se definen como interfaces.
- Se implementan clases abstractas que permiten factorizar el comportamiento común a varias implementaciones.
- □ Un mismo TAD puede ser implementado por varias clases
 → List: LinkedList, ArrayList

Colecciones en Java

Interfaz Collection<T>

- Define las operaciones comunes a todas las colecciones de Java.
- Permite usar colecciones basándonos en su interfaz en lugar de en la implementación.
- Los tipos básicos de colecciones son (subtipos de Collection<T>):
 - Listas, definidas en la interfaz List<T>
 - Conjuntos, definidos en la interfaz Set<T>

Interfaz Collection<T>

Operaciones básicas de consulta:

- size(): devuelve el número de elementos.
- isEmpty(): indica si tiene elementos.
- contains (Object e): indica si contiene el objeto pasado como parámetro utilizando el método equals.

Interfaz Collection<T>

Operaciones básicas de modificación:

- add (T e): añade un elemento a la colección.
 - Retorna un booleano indicando si acepta la inserción.
- remove (Object e): intenta eliminar el elemento.
 - Retorna un booleano indicando si ha sido eliminado.
 - Utiliza el método equals para localizar el objeto.
- clear(): elimina todos los elementos.
- addAll (Collection<? extends T> col): añade todos los elementos de la colección col
- removeAll(Collection<?> col): elimina todos los
 objetos contenidos en col

Interfaz List<T>

- La interfaz List<T> define secuencias de elementos a los que se puede acceder atendiendo a su posición.
- \square Las posiciones van de 0 a size()-1.
 - El acceso a una posición ilegal produce la excepción IndexOutOfBoundsException
- □ El método add (T e) añade al final de la lista.
- Añade a las operaciones de Collection métodos de acceso por posición como:
 - T get (int index)
 - T set (int index, T element)
 - void add (int index, T element)
 - T remove (int index)

Clases que implementan List<T>

□ ArrayList<T>

- Implementación basada en arrays redimiensionables.
- Operaciones de inserción y modificación ineficientes.
- Operaciones de creación y consulta rápidas.

□ LinkedList<T>

- Implementación basada en listas doblemente enlazadas
- Inserciones y modificaciones rápidas, especialmente en el principio y el final:
 - Métodos no disponibles en List<T>: addFirst, addLast, removeFirst, removeLast
- Acceso aleatorio a elementos ineficiente.
- Acceso eficiente al principio y al final de la lista:
 - getFirst y getLast

Interfaz Set<T>

- □ La interfaz **Set**<**T**> define conjuntos de elementos no repetidos.
- Implementaciones de conjuntos:
 - HashSet<T>:
 - Guarda los elementos del conjunto en una tabla hash.
 - Para evitar la inserción de elementos repetidos, la igualdad de los objetos se comprueba comparando los hashCode, si son iguales se compara con equals.
 - TreeSet<T>:
 - Implementación de conjuntos ordenados basada en árboles binarios balanceados.
 - Para su funcionamiento es necesario definir un **orden** (se estudia más adelante).
- Las operaciones de búsqueda y modificación son más lentas en TreeSet que en HashSet

Interfaz Map<K, V>

- La interfaz Map<K, V> define el tipo de datos que representa pares <clave, valor>
 - Un mapa no puede tener claves duplicadas.
 - Cada clave sólo puede tener un valor asociado.
- Un mapa no es una colección, sin embargo contiene distintas colecciones:
 - Conjunto de claves (Set<K>)
 - Colección de valores (Collection<V>)
 - Conjunto de pares <clave, valor> (Map.Entry<K, V>)
- □ Las implementaciones disponibles son:
 - HashMap<T>: implementación basada en una tabla hash
 - TreeMap<T>: implementación basada en árboles balanceados.
 - □ Las claves están ordenadas (SortedSet<K>).

Interfaz Map<K, V>

Métodos básicos:

- V put (K clave, V valor): inserta una asociación en el mapa.
 - Retorna el valor de la antigua asociación, si la hubiera.
- V get (clave): retorna el valor asociado a una clave.
 - Si la asociación no existe, devuelve nulo.
- Set<K> keySet(): devuelve el conjunto de claves.
- Collection<V> values(): devuelve la colección de valores.
- boolean containsKey(key): indica si existe una clave.
- Set<Map.Entry<K, V>> entrySet(): devuelve el conjunto
 de todas las asociaciones, Map.Entry<K, V>:
 - getKey(): consultar la clave.
 - getValue(): consultar el valor.

Copia de colecciones

Todas las clases que implementan colecciones ofrecen un constructor de copia y el método clone.

En ambos casos construye una copia superficial del objeto receptor.

```
LinkedList<Punto> puntos;
...
LinkedList<Punto> copia;

// Opción 1: copia con clone
copia = (LinkedList<Punto>) puntos.clone();

// Opción 2: constructor de copia
copia = new LinkedList<Punto> (puntos);
```


Orden de los objetos

- El orden utilizado por las colecciones ordenadas (SortedSet, SortedMap) puede ser el orden natural de los objetos (por defecto) o el criterio de ordenación que se establece en el constructor.
- La interfaz Comparable impone el orden natural de los objetos de las clases que la implementan.

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

El método compareTo devuelve un entero positivo si la relación es "mayor que", negativo si es "menor que" y cero si son iguales.

Orden natural de Cuenta

```
public class Cuenta implements Comparable<Cuenta>{
public int compareTo(Cuenta otraCta) {
 if (this.codigo > otraCta.codigo)
 return 1;
 else if (this.codigo < otraCta.codigo)</pre>
 return -1;
 else return 0;
```

TreeSet<Cuenta> con orden natural

```
public class Persona {
 private TreeSet<Cuenta> misCuentas;
 public Persona(String dni, String nombre) {
 //TreeSet utiliza el orden natural de la clase Cuenta
 misCuentas = new TreeSet<Cuenta>();
 /**
 * Añade una cuenta a la colección de la persona que es titular
 * @param cta Cuenta a añadir en la colección
 * @return true si la cuenta se ha añadido y false en caso contrario
 public boolean addCuenta(Cuenta cta){
 return misCuentas.add(cta);
```

Criterios de ordenación

Para definir un criterio de ordenación hay que implementar la interfaz Comparator.

```
public interface Comparator<T> {
 public int compare(T o1, T o2);
}
```

- El método compare devuelve un entero positivo si la relación es "mayor que", negativo si es "menor que" y cero si son iguales.
- Se utiliza un criterio de ordenación cuando los objetos que queremos ordenar no tienen orden natural o ese orden no interesa usarlo.

Criterios de ordenación para Cuenta

```
public class OrdenSaldo implements Comparator<Cuenta>[
 public int compare(Cuenta o1, Cuenta o2) {
 if (o1.getSaldo() > o2.getSaldo())
 return 1;
 else if (o1.getSaldo() < o2.getSaldo())</pre>
 return -1;
 else
 return 0;
```

Criterios de ordenación para Cuenta

TreeSet<Cuenta> con criterio de ordenación

```
public class Persona {
  private TreeSet<Cuenta> misCuentas;
  public Persona(String dni, String nombre) {
 misCuentas = new TreeSet<Cuenta> (new OrdenTitular());
 //TreeSet utiliza el orden establecido
 //en la clase OrdenTitular para ordenar las cuentas
```

Iteradores

- Las colecciones de Java son iterables, es decir, podemos recorrer todos sus elementos.
- Se utilizan iteradores para que el código que realiza el recorrido no conozca las particularidades de la estructura de datos: lista enlazada, lista basada en arrays, etc.

```
public double posicionGlobal(List<Deposito> depositos) {
 double posicion = 0;

 for (Deposito deposito : depositos) {
 posicion += deposito.getCapital();
 }

 return posicion;
}
```

Iteradores

Java proporciona la interfaz Iterable<T> que debe ser implementada por aquellas clases sobre las que se pueda iterar:

```
public interface Iterable<T> {
 Iterator<T> iterator();
}
```

- A los objetos iterables se les exige que creen objetos iterador (Iterator) para realizar la iteración.
- Los arrays y la interfaz Collection son iterables.

Iteradores

- □ Interfaz Iterator<T>:
 - hasNext (): indica si quedan elementos en la iteración.
 - next (): devuelve el siguiente elemento de la iteración.
 - **remove** () : elimina el último elemento devuelto por el iterador.

```
public interface Iterator<T> {
 boolean hasNext();

 T next();

 void remove();
}
```

Recorrido for each

- El recorrido for each permite recorrer objetos iterables sin manejar un objeto iterador.
- Es la opción más común de recorrido.

```
public double posicionGlobal(List<Deposito> depositos) {
 double posicion = 0;
 for (Deposito deposito : depositos) {
 posicion += deposito.getCapital();
 }
 return posicion;
}
```

Recorrido explícito con iterador

- Interesa manejar un iterador cuando queremos eliminar algún elemento de la colección.
 - En Java sólo se puede modificar una colección que se está recorriendo utilizando explícitamente el iterador.

```
public double filtrar(List<Deposito> depositos) {
 Iterator<Deposito> it = depositos.iterator();
 while (it.hasNext()) {
 Deposito deposito = it.next();
 if (deposito.getCapital() < 1000)
 it.remove();
 }
}</pre>
```

Recomendaciones

Programar hacia el TAD

- En constructores y métodos públicos, el tipo de retorno y el tipo de los parámetros se especifica utilizando la interfaz (por ejemplo List en lugar de LinkedList)
- Las colecciones tienen más funcionalidad que los arrays.
- Podemos obtener una lista a partir de un array:
 - List<Deposito> lista =
 Arrays.asList(depositos);

Recomendaciones

- Los colecciones suelen producir aliasing incorrectos.
- Soluciones:
 - Copiar la colección (clone o constructor de copia).
 - Devolver una vista no modificable de la colección:
 - □ Collections.unmodifiableList(depositos);
 - Existe una operación análoga para cada interfaz de las colecciones.
 - Es recomendable documentar que se devuelve una vista no modificable.
 - Es más eficiente que construir una copia.