Tema 4 – Colecciones y Genericidad

Programación Orientada a Objetos Grado en Ingeniería Informática

Introducción

- Este tema introduce la biblioteca de colecciones de Java y el concepto de genericidad.
- La genericidad es el mecanismo que permite programar una clase como LinkedList de modo que pueda ser utilizada con cualquier tipo de datos.
- El tipo al que se parametriza la colección se especifica entre <>:

```
LinkedList<Punto> puntos = new LinkedList<Punto>();
```

- En caso de utilizar tipos primitivos, es necesario hacer uso de su tipo envoltorio: Integer para int, etc.
- En el tema se presentan primero las colecciones y después el mecanismo de genericidad.

Contenido

Parte 1 – Colecciones

- Tipos Collection, SequencedCollection, List y Set
- Tipos Map, HashMap
- Ordenación: Comparable y Comparator
 - □ TreeSet **y** TreeMap
- Iteradores. Tipos Iterable e Iterator

Parte 2 – Genericidad

- Definición de clases genéricas
- Declaración y construcción de tipos genéricos
- Genericidad y tipos dinámicos
- Métodos genéricos

Contenido

□ Parte 1 – Colecciones

- Tipos Collection, SequencedCollection, List y Set
- Tipos Map, HashMap
- Ordenación: Comparable y Comparator
 - □ TreeSet **y** TreeMap
- Iteradores. Tipos Iterable e Iterator

Parte 2 – Genericidad

- Definición de clases genéricas
- Declaración y construcción de tipos genéricos
- Genericidad y tipos dinámicos
- Métodos genéricos

Parte 1 - 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. Están disponibles
 en el paquete java.util.
- Los tipos abstractos de datos se definen como interfaces.
- Se implementan clases abstractas que permiten factorizar el comportamiento común a varias implementaciones.
- Un mismo tipo de datos puede ser implementado por varias clases → List: LinkedList, ArrayList

Colecciones en Java (v1)

- 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>

Operaciones básicas de consulta:

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

Operaciones básicas de consulta:

- Observa que el método contains recibe como parámetro un objeto compatible con Object, es decir, de cualquier tipo de datos.
- Es un error frecuente consultar en una colección si existe un elemento que no es del tipo de la colección.

```
LinkedList<String> lista = new LinkedList<String>();
// ... añadir cadenas
lista.contains(10); // ¿compila?
```

Operaciones básicas de consulta:

 Los tipos de colecciones (listas, conjuntos) determinan de forma distinta cuándo un elemento está en la colección.

- Por ejemplo, las listas buscan los elementos utilizando el método equals.
- En cambio, los conjuntos implementados con tablas de dispersión utilizan el código de dispersión (hashcode) y equals.

Operaciones básicas de modificación:

- add (T e): añade un elemento a la colección.
 - Retorna un booleano indicando si acepta la inserción.
 - Las listas siempre aceptan los elementos, por tanto, siempre retornan verdadero.
 - Sin embargo, los conjuntos retornan un valor falso si el elemento está repetido.
- remove (Object e): intenta eliminar el elemento.
 - Retorna un booleano indicando si ha sido eliminado.

Nota: al igual que sucede con contains, para ambas operaciones, listas y conjuntos determinan si un elemento está en la colección de forma diferente.

Operaciones básicas de modificación:

- clear(): elimina todos los elementos.
- addAll (otra): añade todos los elementos de la colección otra.
- removeAll (otra): elimina los elementos de la colección (objeto receptor) que estén contenidos en la colección establecida como parámetro (otra).

Interfaz List<T>

- La interfaz List<T> define secuencias de elementos a los que se puede acceder atendiendo a su posición.
- □ En la librería se ofrecen varias implementaciones:
 LinkedList<T> y ArrayList<T>.
- □ Las posiciones válidas van de 0 a size() -1.
 - En caso de acceso fuera de rango, se produce un error de ejecución.
- □ El método add (T e):
 - Añade al elemento al final de la lista.
 - Siempre acepta la inserción y retorna verdadero.

Interfaz List<T>

- Añade a las operaciones de Collection métodos de acceso por posición como:
 - T get (int indice)
 - T set (int indice, T nuevo)
 - Reemplaza el elemento situado en la posición indice por el elemento nuevo.
 - Retorna el elemento que ha sido sustituido.
 - void add (int indice, T nuevo)
 - Sitúa en la posición indice el elemento nuevo.
 - Los elementos que estuvieran situados en indice y posteriores son desplazados a la derecha.
 - T remove (int indice)
 - Elimina el elemento en la posición indice y lo retorna.
 - Los elementos situados en las posiciones indice + 1 y siguientes son desplazados a la izquierda.

Lista LinkedList<T>

- La clase LinkedList<T> ofrece una implementación basada en listas de nodos doblemente enlazados
- Añade a la interfaz List operaciones para gestionar los extremos de la lista:
 - addFirst, addLast, removeFirst, removeLast, getFirst y getLast
 - Con ellas podemos gestionar pilas y colas.
- Interesa utilizar LinkedList cuando la lista irá creciendo dinámicamente por los extremos.

Lista LinkedList<T>

Ventajas:

 Las operaciones en los extremos de la lista (principio y final) son eficientes (orden constante).

Desventajas:

- Las consultas por posición son lentas.
- Para obtener el elemento en la posición i es necesario recorrer los i−1 nodos precedentes.
- Inserciones y modificaciones en posiciones intermedias tampoco son eficientes.

Lista ArrayList<T>

- La clase ArrayList<T> implementa la interfaz List<T> utilizando arrays redimiensionables:
 - Inicialmente tiene una capacidad (tamaño del array).
 - La capacidad por omisión es 10.
 - Cuando se agota la capacidad, construye un nuevo array de mayor tamaño y se copian los elementos del antiguo.

```
Construye un lista con capacidad inicial 15
ArrayList<String> lista = new ArrayList<String>(15);

// Añadimos 3 elementos, tamaño (size) es 3
Collections.addAll(lista, "hola", "hello", "hallo");
```

Nota: java.utils.Collections ofrece rutinas de utilidad sobre las colecciones. El método addAll permite añadir una secuencia de elementos (argumento de tamaño variable).

Lista ArrayList<T>

Ventajas:

- Las consultas por posición son rápidas (orden constante).
- Las inserciones por el final (add) son eficientes si no se desborda la capacidad.

Desventajas:

- Las operaciones de inserción y modificación en posiciones intermedias son ineficientes:
 - Por ejemplo, eliminar el primer elemento supone tener que desplazar el resto de elementos del array.
- Las operaciones de inserción pueden desbordar la capacidad y tener que reconstruir el array.

Lista ArrayList<T>

- Interesa utilizar ArrayList cuando conocemos a priori el tamaño que tendrá la lista y la colección solo será consultada.
- Ejemplo:

```
class Procesador {
 private ArrayList<String> lista;

public Procesador(String... palabras) {
 // Conocemos la capacidad de la lista
 this.lista = new ArrayList<String>(palabras.length);

 for (String palabra : palabras) {
 // Inserción eficiente, no supera capacidad
 this.lista.add(palabra);
 }
}
```

Búsqueda y borrado en listas

- En las listas, la operación de búsqueda (contains) y borrado (remove) de objetos utiliza el método equals para localizarlos.
- En general ambas operaciones no son eficientes:
 - Se recorre la colección desde el principio hasta localizar el objeto.
 - Las implementaciones ArrayList<T> y LinkedList<T> tienen similar rendimiento para localizar el objeto.
 - Sin embargo, en la operación de borrado, LinkedList<T> es más eficiente porque sólo requiere eliminar un nodo.
 - En cambio, ArrayList<T> puede necesitar desplazar objetos en el array.

Interfaces Set<T> y SortedSet<T>

- La interfaz Set<T> define conjuntos, esto es, colecciones con elementos no repetidos.
 - Esta interfaz extiende la interfaz Collection<T>. Sin embargo, no añade nuevas operaciones.
 - Precisa la semántica del método add () para indicar que no se admiten elementos repetidos.
- La interfaz Set<T> es especializada por la interfaz SortedSet<T>, que define conjuntos ordenados.

Interfaces Set<T>y SortedSet<T>

- La librería de Java ofrece dos implementaciones de conjuntos:
 - HashSet<T>: conjunto implementado con tablas de dispersión.
 - TreeSet<T>: conjunto ordenado implementado con árboles binarios de búsqueda balanceados
 - Para su funcionamiento es necesario definir un orden (se estudia más adelante).

- La clase HashSet<T> implementa un conjunto utilizando una tabla de dispersión.
- Para su correcto funcionamiento exige que la clase de los objetos que se almacenan en la colección ofrezca una implementación consistente de los métodos equals () y hashCode ():
 - ol.hashCode() == true entonces

- La clase HashSet<T> determina si un objeto está repetido en el conjunto utilizando los métodos equals/hashCode.
- Al insertar un nuevo objeto solicita su código de dispersión (método hashCode):
 - 1. Si el código de dispersión no está en la tabla, entonces se inserta el objeto (no está repetido).
 - 2. Si el código está en la tabla (colisión), consulta si el objeto con el mismo código de dispersión que ya está en la tabla es igual (equals) que el objeto que se quiere insertar.
 - 3. En caso de ser iguales, se descarta por ser repetido.
- En definitiva, la operación add () es eficiente.

- A diferencia de las listas, los elementos de un conjunto no se pueden recuperar por posición.
- Para recuperar los elementos de un conjunto es necesario utilizar un *iterador* (se estudia más adelante) o su versión alternativa mediante un **recorrido** *for each*:

```
HashSet<String> conjunto = new HashSet<String>();
Collections.addAll(conjunto, "Juan", "Luis", "Pedro", "Juan");
System.out.println(conjunto.size()); // 3, ha rechazado uno

for (String nombre : conjunto) {
 System.out.println(nombre); // Luis, Pedro y Juan
}
```

- El orden en el que se recuperan los objetos de un conjunto durante el **recorrido** no necesariamente coincide con el orden en el que fueron insertados.
 - Se obtienen en el orden en el que aparecen en la tabla de dispersión.
 - En el ejemplo anterior el orden de recorrido no coincide con el orden en el que se han insertado.
- Los conjuntos ordenados (TreeSet<T>) mantienen los objetos ordenados (se estudia más adelante).

- Las operaciones de consulta (contains) y de borrado (remove) son eficientes.
- Se utiliza el código de dispersión para localizar el objeto en la tabla:
 - Un elemento está en el conjunto (contains) si el código de dispersión está registrado en la tabla y el elemento asociado al código es equals al elemento que se busca.
 - Borrar un elemento implica buscarlo (similar a contains) y si se localiza eliminarlo de la tabla.

Colecciones secuenciadas

- Los problemas de las colecciones anteriores son:
 - No hay una forma homogénea de acceder al principio y al final de la colección.

Tipo	Primer elemento	Último elemento
List	lista.get(0);	<pre>lista.get(lista.size()-1);</pre>
LinkedList	<pre>lista.getFirst(0);</pre>	<pre>lista.getLast();</pre>
SortedSet	<pre>set.first();</pre>	set.last();

- En un mapa habría que recorrer todas las entradas para llegar a la última.
- No es fácil recorrer la colección en sentido inverso (del final hacia delante).
- Solución: colecciones secuenciadas.

Colecciones secuenciadas

- En Java 21 se introducen 3 nuevas interfaces:
 - SequencedCollection
 - SequencedSet
 - SequencedMap
- Representan colecciones secuenciales que soporta operaciones en los extremos y son reversibles.
- Las nuevas interfaces mantienen la compatibilidad con las versiones anteriores gracias a la implementación de la nueva funcionalidad utilizando métodos por defecto.

Colecciones en Java JDK 21 (v2)

Interfaz SequencedCollection<E>

```
interface SequencedCollection<E>
 extends Collection<E> {
 void addFirst(E);
 void addLast(E);
 E getFirst();
 E getLast();
 E removeFirst();
 E removeLast();
 SequencedCollection < E > reversed();
```

Interfaz SequencedSet<E>

```
interface SequencedSet<E>
 extends Set<E> {
 extends SequencedCollection<E>
 // redefine para aplicar
 // la regla covariante
 SequencedSet<E> reversed();
```

- La librería de Java ofrece la clase java.util.Collections con rutinas de utilidad para gestionar colecciones.
- El método sort ordena una lista.
- El siguiente ejemplo muestra la ordenación de una lista de cadenas:

```
LinkedList<String> saludos = new LinkedList<>();
Collections.addAll(saludos, "hola", "hello", "hallo");

Collections.sort(saludos);

for (String saludo : saludos) {
 System.out.println(saludo); // hallo, hello, hola
}
```

- El método sort es capaz de ordenar una lista si el tipo de datos de los objetos que contiene es comparable.
- Una clase es comparable si implementa la interfaz Comparable<T>:

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

- El método compareTo compara el objeto receptor y el parámetro. Devuelve un entero positivo si el objeto receptor es mayor, negativo si es menor y cero si es igual al parámetro.
- En el ejemplo anterior la clase String es comparable: implementa el orden alfabético de las cadenas.

- □ **Ejemplo**: clase que representa un pedido con dos propiedades (producto y cantidad).
- El criterio de ordenación está basado en el orden de la propiedad *producto*. Así pues, un pedido es menor que otro si el nombre del producto es menor en orden alfabético.

```
public class Pedido implements Comparable<Pedido> {
 private final String producto;
 private final int cantidad;

 // Se omite constructor y métodos get

 @Override
 public int compareTo(Pedido otro) {
 return this.producto.compareTo(otro.producto);
 }
}
```

- Las clases que implementan la interfaz Comparable<T> se dice que tienen orden natural.
- No todas las clases ofrecen orden natural. Incluso si lo ofrecen, podría interesar ordenar los objetos de acuerdo a otro criterio.
- La clase Collections ofrece una versión sobrecargada del método sort que recibe como argumento un criterio de ordenación (interfaz java.util.Comparator<T>).
- A partir de la versión 8 de Java está disponible el *método por defecto* sort en la interfaz List que también recibe como parámetro un criterio de ordenación (Comparator).

□ Interfaz Comparator<T>:

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

□ El método compare devuelve un entero positivo si o1 es mayor que o2, negativo si es menor y cero si son iguales.

- □ **Ejemplo**: implementación de un criterio de ordenación para la clase Pedido.
- La ordenación que realiza es la siguiente:
 - Primero ordena por orden alfabético (orden natural) de la propiedad producto.
 - En caso de empate, ordena por orden ascendente de la cantidad (orden natural de la clase Integer).
- Observa que para utilizar el orden natural de un tipo primitivo se utiliza el tipo envoltorio, por ejemplo, Integer para int.

```
public class ComparadorPedidos implements Comparator<Pedido> {
 @Override
 public int compare(Pedido arg0, Pedido arg1) {
 int criterio1 =
 arg0.getProducto().compareTo(arg1.getProducto());
 int criterio2 =
 ((Integer) arg0.getCantidad()).compareTo(arg1.getCantidad());
 if (criterio1 == 0) { // empate criterio 1
 return criterio2:
 else return criterio1;
```

Utilizamos el comparador implementado para ordenar una lista de pedidos:

```
LinkedList<Pedido> pedidos = new LinkedList<Pedido>();
// Se añaden pedidos ...

// Opción 1
Collections.sort(pedidos, new ComparadorPedidos());

// Opción 2
pedidos.sort(new ComparadorPedidos());
```

- □ En este ejemplo no importa que la clase Pedido tenga orden natural (Comparable).
- El método sort ordena la colección utilizando el criterio que se establece como parámetro.

Orden natural

Utilizamos el orden natural para ordenar una lista de pedidos:

```
LinkedList<Pedido> pedidos = new LinkedList<Pedido>();
// Se añaden pedidos ...

// Opción 1
Collections.sort(pedidos);

// Opción 2
pedidos.sort(null);
```

- Los objetos contenidos en la lista se tienen que poder comparar.
- La clase Pedido tiene que implementar la interfaz Comparable.

- La clase TreeSet<T> implementa la interfaz SortedSet<T> que define conjuntos ordenados.
- Un conjunto ordenado evita elementos repetidos y además permite recorrer los elementos en orden.

```
TreeSet<String> ordenado = new TreeSet<String>();
Collections.addAll(ordenado, "hello", "hola", "hallo");
for (String saludo : ordenado) {
 System.out.println(saludo); // hallo, hello, hola
}
```

- La clase TreeSet<T> requiere que las clases de los objetos de la colección implementen un orden natural (Comparable):
 - En el ejemplo anterior, la clase String es comparable.
- Si la clase no tiene orden natural o queremos que se ordene de acuerdo a otro criterio, en el constructor se estable un objeto Comparator<T>.

```
TreeSet<String> ordenado =
 new TreeSet<String> (new OrdenInverso());
Collections.addAll(ordenado, "hello", "hola", "hallo");
for (String saludo : ordenado) {
 System.out.println(saludo); // hola, hello, halo
}
```

- La interfaz SortedSet<T> que implementa TreeSet<T> añade operaciones a la interfaz Set<T>.
- Las más destacables son:
 - first() y last(): retorna el menor o mayor elemento del conjunto, respectivamente.
 - headSet (T elem) y tailSet (T elem): retornan un conjunto ordenado con los elementos estrictamente menores (headSet) o mayores (tailSet) que el parámetro.
- No obstante, la característica más destacada de un conjunto ordenado es que durante un recorrido los elementos se obtienen en el orden establecido.

- □ La clase TreeSet<T> utiliza el criterio de ordenación (Comparable O Comparator) para:
 - Para insertar un elemento evitando repetidos (add).
 - Localizar un elemento en la colección (contains).
 - Borrar un elemento de la colección (remove).
- Por ejemplo, al insertar un elemento se considera que está repetido si al compararlo con algún elemento de la colección el criterio de ordenación da como resultado 0.
- Por tanto, no se utiliza equals en ninguna de esas operaciones.

Colecciones ordenadas

- Para trabajar con colecciones ordenadas tenemos dos opciones:
 - Lista que ordenamos con sort cuando sea necesario.
 - Conjunto ordenado.
- La elección de una u otra depende de la gestión de los elementos repetidos:
 - Si queremos mantener elementos repetidos, la opción es utilizar una lista.
 - Si la semántica conjunto es importante, debemos optar por un conjunto ordenado.

Recorridos

- El problema de los recorridos:
 - Solo las listas permiten recorrido por posición.
 - El rendimiento de un recorrido por posición varía según la implementación (ArrayList vs LinkedList)
 - No es posible recuperar individualmente los elementos de un conjunto.
 - Los conjuntos ordenados solo ofrecen operaciones para recuperar los elementos por los extremos (primero y último) y para extraer subconjuntos.
- Es necesario utilizar un esquema de recorrido que sea eficiente y común a todas las colecciones.
- La solución al problema son los iteradores.

- Un iterador es un objeto que permite recorrer los elementos de una colección.
- □ El esquema de recorrido que ofrece un iterador es el siguiente:
 - Mientras quedan elementos:
 - Recupera elemento
 - Procesa el elemento ...
- Este esquema es definido por la interfaz Iterator<T>

- 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();
}
```

- Las colecciones de Java ofrecen un iterador para su recorrido utilizando el método iterator().
- Ejemplo:

```
public static int contarBurbujasExplotadas(List<Burbuja> burbujas) {
 Iterator<Burbuja> iterador = burbujas.iterator();
 int contador = 0;
 while (iterador.hasNext()) {
 Burbuja burbuja = iterador.next();
 if (burbuja.isExplotada())
 contador++;
 }
 return contador;
}
```

Las colecciones implementan la interfaz Iterable<T> lo que les obliga a ofrecer un iterador:

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

- Cualquier otro tipo de datos que quiera ser iterable debe implementar esta interfaz.
- Los arrays también son iterables.

Recorrido for each

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

```
public static int contarBurbujasExplotadas(List<Burbuja> burbujas) {
 int contador = 0;
 for (Burbuja burbuja : burbujas) {
 if (burbuja.isExplotada())
 contador++;
 }
 return contador;
}
```

El código anterior es equivalente a utilizar un iterador.

Eliminar elementos en un recorrido

- Durante el recorrido de una colección con iterador explícito o con for each (implícito) no está permitido modificar la colección (añadir o quitar elementos).
- A través de un recorrido con iterador explítico sí podemos eliminar el último elemento recuperado:

- La interfaz Map<K, V> representa una estructura de datos (mapa) que asocia pares <clave, valor>.
- En general un mapa es gestionado como un conjunto en el que los elementos son las claves y estas claves tienen asociado un valor.
- Por tanto, la implementación de un mapa y un conjunto es similar. Encontramos dos implementaciones:
 - HashMap<K,V>: implementación basada en una tabla de dispersión.
 - TreeMap<K, V>: implementación basada en árboles binarios de búsqueda balanceados. Representa mapas ordenados.

- Un mapa no es una colección de elementos, sino una tabla que asocia <clave, valor>.
- Un mapa no es iterable. Sin embargo, su contenido se puede recorrer a través de sus claves.
- Aunque no es una colección, ofrece operaciones similares a las colecciones:
 - Consulta: size(), isEmpty(), containsKey(clave),
 containsValue(valor), get(clave) -> valor
 - Modificación: put (clave, valor), remove (clave), clear(), putAll(otroMapa)

 Ejemplo: construye un mapa que asocia palabras con el número de veces que se repiten en una secuencia

```
public static Map<String, Integer> contarPalabras(String... palabras) {
 HashMap<String, Integer> mapa = new HashMap<>();
 for (String palabra: palabras) {
 if (! mapa.containsKey(palabra)) { // primera aparición
 mapa.put(palabra, 1);
 else { // suma 1 al contador
 int contador = mapa.get(palabra);
 mapa.put(palabra, contador + 1);
 return mapa;
```

- Aunque un mapa no es iterable, podemos recorrerlo a través de sus claves.
- El método keySet () retorna el conjunto de claves del mapa.
- Utilizando la clave, podemos recuperar el valor asociado con el método get (clave).

- También podemos obtener una colección con todos los valores que están asociados a claves del mapa.
- □ El método values () retorna una colección (interfaz Collection) con los valores.
- Ejemplo: calcular el mayor número de repeticiones del mapa.

```
Map<String, Integer> mapa =
 contarPalabras("hola", "Juan", "hola", "adiós");
Collection<Integer> valores = mapa.values();

int mayor = 0;
for (int valor : valores) {
 if (valor > mayor)
 mayor = valor;
}
```

- De forma análoga a como sucede con las colecciones, no podemos modificar un mapa mientras recorremos sus claves o valores.
- □ **Ejemplo**: eliminar asociaciones cuyo valor sea 1.

```
Map<String, Integer> mapa =
 contarPalabras("hola", "Juan", "hola", "adiós");

for (String clave : mapa.keySet()) {
 if (mapa.get(clave) == 1)
 mapa.remove(clave); // Se produce un error
}
```

El fragmento de código anterior NO FUNCIONA.

- En un mapa, la modificación de sus colecciones de claves (keySet) o valores (values) tiene efecto sobre el mapa.
- Por tanto, si quitamos una clave de la colección de claves estaríamos quitando una entrada del mapa.
- De nuevo, utilizando un iterador explícito podríamos borrar durante el recorrido:

```
Map<String, Integer> mapa =
 contarPalabras("hola", "Juan", "hola", "adiós");

Iterator<String> iterador = mapa.keySet().iterator();

while (iterador.hasNext()) {
 String clave = iterador.next();
 if (mapa.get(clave) == 1)
 iterador.remove();
}
```

Ejemplo: añadir nuevas entradas al mapa cuya clave sea igual a la original con el prefijo ">" y que mantenga el mismo valor.

Mapas ordenados

- Al igual que los conjuntos, podemos optar por dos implementaciones de un mapa: HashMap<K, V> y TreeMap<K, V>, esta última implementa la interfaz SortedMap<K, V>.
- La diferencia fundamental es que un TreeMap<K,V> ordena las entradas según la clave.
- De este modo, al recorrer las claves del mapa (keySet)
 obtenemos las claves ordenadas.

Mapas ordenados

- La clase TreeMap<K,V> ofrece un constructor en el que podemos establecer un criterio de ordenación (Comparator).
- Resulta útil cuando queremos aplicar un orden a las claves distinto al orden natural de la clase que implementa las claves o bien si las claves no tienen orden.
- En el ejemplo las claves son cadenas (String) y le aplicamos un orden alfabético descendente.

Mapas - Rendimiento

- El funcionamiento de los mapas es análogo al de los conjuntos.
- La clase HashMap<K, V> utiliza una implementación similar a HashSet<T>:
 - Por tanto, se utilizan del mismo modo los métodos hashCode/equals para determinar si una clave está en el mapa.
- La clase TreeMap<K, V> comparte implementación con TreeSet<T>:
 - Así pues, las operaciones para añadir entradas (put), buscar claves (containsKey) y eliminar entradas (remove) solo utilizan el criterio de ordenación (Comparable o Comparator). No se utiliza el método equals.

Interfaces – métodos por defecto

- La introducción de métodos por defecto en las interfaces ha enriquecido la funcionalidad de las colecciones en Java 8.
- □ **Ejemplo**: nuevos métodos en los mapas

- El método putIfAbsent realiza la inserción si la clave no está previamente registrada en el mapa.
- El método getOrDefault retorna un valor por defecto en el caso de no existir la clave en el mapa.

Colecciones en Java (v2)

- En Java 21 se introduce la interfaz SequencedMap
- Ahora la Clase
 LinkedHashMap
 implementa esta interfaz.

Interfaz SequencedMap<E>

```
interface SequencedMap<K, V> extends Map<K, V> {
 SequencedMap<K, V> reversed();
 SequencedSet<K> sequencedKeySet();
 SequencedCollection<V> sequencedValues();
 SequencedSet<Entry<K, V>> sequencedEntrySet();
 V putFirst(K, V);
 V putLast(K, V);
 Entry<K, V> firstEntry();
 Entry<K, V> lastEntry();
 Entry<K, V> pollFirstEntry();
 Entry<K, V> pollLastEntry();
```

Interfaz SequencedMap<E>

- Los métodos sequencedKeySet, sequencedValues y sequencedEntrySet son equivalentes los métodos keySet(), values() y entrySet()
 - Devuelven una vista de la colección como una colección secuenciada.
- Las modificaciones de las vistas son visibles en el mapa y viceversa.
- Las operaciones add y addAll sobre las vistas no están permitidas.
 - Ocurre la excepción UnsupportedOperationException

Métodos de la clase Object

- Las clases que implementan las colecciones (LinkedList<T>, HashSet<T>, etc.) redefinen los métodos equals, hashCode, toString y clone.
- Las implementaciones de los métodos equals/hashCode es consistente.
- Igualdad de listas:
 - Dos listas son iguales si tienen el mismo tamaño y los elementos en cada posición son iguales (equals).
- Igualdad de conjuntos:
 - Dos conjuntos son iguales si tienen el mismo tamaño y todos los elementos de un conjunto están incluidos (contains) en el otro conjunto.

Métodos de la clase Object

- La implementación del método tostring muestra el contenido de la colección utilizando el método tostring de sus elementos.
- □ El método clone solo puede ser utilizado cuando el tipo de la variable es una clase (por ejemplo, LinkedList) y no se puede utilizar si fuera una interfaz (por ejemplo, List):
 - Ninguno de los métodos de la clase Object están declarados en las interfaces.
 - Dado que equals, hashCode y toString son públicos, siempre están disponibles en cualquier objeto
 - Sin embargo, el método clone se hace público en la implementación de las clases.

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);
```


Aliasing

- En general, debemos evitar compartir las referencias a las colecciones:
 - Al recibirlas como parámetro de una operación.
 - En los métodos de consulta.

Solución 1:

Copiar la colección (clone o constructor de copia).

```
// atributos
private LinkedList<Punto> vertices;
// ...

public List<Punto> getVertices() {
 return (List<Punto>) vertices.clone();
}
```

Aliasing

Solución 2:

Devolver una vista no modificable de la colección:

```
// atributos
private LinkedList<Punto> vertices;
// ...
public List<Punto> getVertices() {
 return Collections.unmodifiableList(vertices);
}
```

- Es recomendable documentar que se devuelve una vista no modificable.
- Es más eficiente que construir una copia.

Aliasing

Solución 2:

- Collections proporciona una operación análoga para cada interfaz de las colecciones, incluidas las colecciones secuenciadas:
 - unmodifiableSequenceCollection
 - unmodifiableList,
 - unmodifiableSequencedSet unmodifiableSet, unmodifiableSortedSet,
 - unmodifiableSequencedMap, unmodifiableMap.

Colecciones no modificables

- Las interfaces List, Set y Map proporcionan el método estático of para crear colecciones no modificables.
- No se pueden añadir, eliminar o reemplazar los elementos.
- Si los datos no se van a modificar son más eficientes que las colecciones modificables.

<u>Ejemplo:</u>

```
List<String> cadenas = List.of("a", "b", "c");
equivale a:
List<String> cadenas = Arrays.asList("a", "b", "c");
cadenas = Collections.unmodifiableList(cadenas);
```

Colecciones no modificables

Las interfaces List, Set y Map proporcionan el método estático copyOf para crear una copia no modificable de una colección.

Ejemplo:

```
List<Item> list = new ArrayList<>();
list.addAll(getItemsFromSomewhere());
list.addAll(getItemsFromElsewhere());
List<Item> snapshot = List.copyOf(list);
```

- Utilizar el método of no sería adecuado puesto que tendríamos que convertir la lista en un array previamente.
- Si la colección a copiar no es modificable devuelve la referencia a la colección.
- Los objetos contenidos en la colección no se copian.

Colecciones vs. vistas no modificables

- Las colecciones no modificables se comportan igual que las vistas no modificables, pero no son vistas.
- Las colecciones no modificables son estructuras de datos implementadas por clases que son inmutables.
 - Los objetos que contienen si se pueden modificar.
- La colección subyacente a la vista no modificable
 SI se puede modificar.
 - El cambio de la colección se ve reflejado en la vista

Recomendaciones

Programar hacia el tipo de datos

- 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)
- Observa como el método contarPalabras presentado en las diapositivas anteriores declara retornar un mapa (Map) y no un HashMap.

```
public static Map<String, Integer> contarPalabras(String... palabras) {
 HashMap<String, Integer> mapa = new HashMap<>();
 // ...
 return mapa;
}
```

Recomendaciones

Evitar el uso de arrays

- Los arrays tienen una funcionalidad limitada.
- Además, las operaciones fundamentales de la clase Object no están redefinidas en los arrays.
- Es necesario utilizar los métodos static de la clase java.util.Arrays para comparar por igualdad dos arrays (equals), obtener el código de dispesión (hashCode) y la representación textual (toString).
- Podemos obtener una lista a partir de un array:

```
String[] array = {"a", "b", "c", "d"};
List<String> lista = Arrays.asList(array);
```

Nota: la lista obtenida es de solo consulta.

Guía Rápida

- En el anexo del tema 4-1 está disponible una guía rápida de uso de las colecciones.
- Incluye los siguientes tópicos:
 - Uso de LinkedList (listas).
 - Uso de HashSet (conjuntos).
 - Uso de HashMap (mapas).
 - Ordenación de listas. Interfaces Comparable y Comparator.