10 Java Collections Framework

Mirko Viroli mirko.viroli@unibo.it

C.D.L. Ingegneria e Scienze Informatiche ${
m ALMA\ MATER\ STUDIORUM}$ —Università di Bologna, Cesena

a.a. 2018/2019


1 / 47

Outline

Goal della lezione

- Illustrare la struttura del Java Collections Framework
- Mostrare gli utilizzi delle funzonalità base
- Discutere alcune tecniche di programmazione correlate

Argomenti

- Presentazione Java Collections Framework
- Iteratori e foreach
- Collezioni, Liste e Set
- HashSet e TreeSet


Java Collections Framework

Java Collections Framework (JCF)

- È una libreria del linguaggio Java
- È una parte del package java.util
- Gestisce strutture dati (o collezioni) e relativi algoritmi


Importanza pratica

- Virtualmente ogni sistema fa uso di collezioni di oggetti
- Conoscerne struttura e dettagli vi farà programmatori migliori

Importanza didattica

- Fornisce ottimi esempi di uso di composizione, ereditarietà, genericità
- Mette in pratica pattern di programmazione di interesse
- Impatta su alcuni aspetti del linguaggio da approfondire


JCF – struttura complessiva


JCF – struttura riorganizzata


JCF – alcuni aspetti generali

È complessivamente piuttosto articolato

- Un nostro obbiettivo è quello di isolare una sua sottoparte di interesse
- Identificando e motivando le funzionalità prodotte

Due tipi di collection, ognuna con varie incarnazioni

- Collection contenitore di elementi atomici
 - ▶ 3 sottotipi: List (sequenze), Set (no duplicazioni), Queue
- Map contenitore di coppie chiave-valore

Interfacce/classi di interesse:

- Interfacce: Collection, List, Set, Iterator, Comparable
- Classi collection: ArrayList, LinkedList, HashSet, HashMap
- Classi con funzionalità: Collections, Arrays

a.a. 2018/2019

Una nota su eccezioni e JCF

Eccezioni: un argomento che tratteremo in dettaglio

Un meccanismo usato per gestire eventi ritenuti fuori dalla normale esecuzione (errori), ossia per dichiararli, lanciarli, intercettarli

JCF e eccezioni

- Ogni collection ha sue regole di funzionamento, e non ammette certe operazioni che richiedono controlli a tempo di esecuzione (ad esempio, certe collezioni sono immutabili, e non si può tentare di scriverci)
- Molti metodi dichiarano che possono lanciare eccezioni ma possiamo non preoccuparcene per ora


Outline

🚺 lteratori e foreach

Collection, List, Set

Implementazioni di Set


Foreach

Costrutto foreach

- Abbiamo visto che può essere usato per iterare su un array in modo più astratto (compatto, leggibile)
 - ▶ for(int i: array){...}
- Java fornisce anche un meccanismo per usare il foreach su qualunque collection, in particolare, su qualunque oggetto che implementa l'interfaccia java.lang.Iterable<X>


Iterable e Iterator

- L'interfaccia Iterable ha un metodo per generare e restituire un (nuovo) Iterator
- Un iteratore è un oggetto con metodi next(), hasNext() (e remove())
- Dato l'oggetto coll che implementa Iterable<T> allora il foreach diventa:
 - ▶ for(T element: coll){...}

Interfacce per l'iterazione

```
package java.lang;
2 import java.util.Iterator;
 public interface Iterable <T> {
 /**
4
 * Returns an iterator over a set of elements of type T.
6
 * Oreturn an Iterator.
 */
8
 Iterator <T> iterator();
 package java.util;
 public interface Iterator < E > {
 boolean hasNext():
4
 E next():
 void remove(); // throws UnsupportedOperationException
6
1 package java.util;
 public interface Collection < E > implements Iterable < E > { .. }
```

Interfacce per l'iterazione – UML


Esempio di iterable ad-hoc, e suo uso

```
1 public class Range implements Iterable < Integer > {
3
 private final int start;
 private final int stop;
4
 public Range(final int start, final int stop){
6
7
 this.start = start:
 this.stop = stop;
8
 public java.util.Iterator < Integer > iterator() {
 return new RangeIterator(this.start,this.stop);
13
```

Realizzazione del corrispondente iteratore

```
class RangeIterator implements java.util.Iterator<Integer>{
3
 private int current;
 private final int stop;
4
5
 public RangeIterator(final int start, final int stop){
6
 this.current = start;
7
 this.stop = stop;
9
 public Integer next(){
 return this.current++;
 public boolean hasNext(){
 return this.current <= this.stop;</pre>
 public void remove(){}
20
```

Iteratori e collezioni: preview

```
import java.util.*;
2
  public class UseCollectionIterator{
4
 public static void main(String[] s){
5
 // Uso la LinkedList
6
7
 final LinkedList < Double > list = new LinkedList <>();
 // Inserisco 50 elementi
 for (int i=0;i<50;i++){</pre>
9
 list.add(Math.random());
 }
 Stampo con un foreach
 int ct=0:
13
 for (double d: list){
 System.out.println(ct++ + "\t"+ d);
 // 0
 0.10230513602737423
 // 1
 0.4318582138894327
 // 2
 0.5239222319032795
```

Outline

Iteratori e foreach

Collection, List, Set

Implementazioni di Set


Interfaccia Collection

Ruolo di questo tipo di dato

- È la radice della gerarchia delle collezioni
- Rappresenta gruppi di oggetti (duplicati/non, ordinati/non)
- Implementata via sottointerfacce (List e Set)

Assunzioni

- Definisce operazioni base valide per tutte le collezioni
- Assume implicitamente che ogni collezione abbia due costruttori
 - ► Senza argomenti, che genera una collezione vuota
 - Che accetta un Collection, dal quale prende tutti gli elementi
- Le operazioni di modifica sono tutte "opzionali"
 - potrebbero lanciare un UnsupportedOperationException
- Tutte le operazioni di ricerca lavorano sulla base del metodo Object.equals() da chiamare sugli elementi
 - questo metodo accetta un Object, influendo su alcuni metodi di Collection

Collection

```
public interface Collection <E> extends Iterable <E> {
2
3
 // Query Operations
 // number of elements
 int size();
4
5
 boolean isEmpty();
 // is the size zero?
 boolean contains (Object o); // does it contain an element equal to o?
6
7
 Iterator <E> iterator();  // yields an iterator
8
 <T> T[] toArray(T[] a); // puts in 'a', or create new if too small
9
 // Modification Operations
 boolean add(E e):
 // adds e
 boolean remove(Object o); // remove one element that is equal to o
14
15
 // Bulk Operations
16
 boolean containsAll(Collection <? > c): // contain all elements in c
 boolean addAll(Collection <? extends E> c): // add all elements in c
 boolean removeAll(Collection <?> c):
 // remove all elements in c
18
 boolean retainAll(Collection <?> c);
19
 // keep only elements in c
 void clear():
 // remove all element
 // ...and other methods introduced in Java 8
```

Usare le collezioni

```
1 public class UseCollection{
 public static void main(String[] s){
3
 // Uso una incarnazione, ma poi lavoro sull'interfaccia
 final Collection < Integer > coll = new ArrayList <>();
4
 coll.addAll(Arrays.asList(1,3,5,7,9,11)); // var-args
 System.out.println(coll); // [1, 3, 5, 7, 9, 11]
6
7
 coll.add(13):
8
 coll.add(15);
 coll.add(15):
 coll.remove(7):
 System.out.println(coll); // [1, 3, 5, 9, 11, 13, 15, 15]
13
 coll.removeAll(Arrays.asList(11,13,15));
14
 coll.retainAll(Arrays.asList(1,2,3,4,5));
 System.out.println(coll); // [1, 3, 5]
16
 System.out.println(coll.contains(3)); // true
 System.out.println(Arrays.toString(coll.toArray()));
 Integer[] a = new Integer[2];
 a = coll.toArray(a);
 System.out.println(Arrays.deepToString(a));
```

Set e List

Set

- Rappresenta collezioni senza duplicati
 - nessuna coppia di elementi porta Object.equals() a dare true
 - non vi sono due elementi null
- Non aggiunge metodi rispetto a Collection
- I metodi di modifica devono rispettare la non duplicazione

List

- Rappresenta sequenze di elementi
- Ha metodi per accedere ad un elemento per posizione (0-based)
- Andrebbe scandito via iteratore/foreach, non con indici incrementali
- Fornisce un list-iterator che consente varie operazioni aggiuntive

La scelta fra queste due tipologie non dipende da motivi di performance, ma da quale modello di collezione serva!

Set e List

```
public interface List<E> extends Collection<E> {
 // Additional Bulk Operations
3
 boolean addAll(int index, Collection<? extends E> c);
4
5
 // Positional Access Operations
 E get(int index);
 // get at position index
6
7
 E set(int index, E element); // set into position index
 void add(int index, E element); // add, shifting others
8
 E remove(int index);
 // remove at position index
 // Search Operations
 int indexOf(Object o);
 // first equals to o
 int lastIndexOf(Object o);
 // last equals to o
13
14
 // List Iterators
 ListIterator <E> listIterator (int index); // ..from index
 // View
 List <E > subList(int fromIndex, int toIndex);
```

ListIterator


```
1 package java.util;
2
3
  public interface ListIterator<E> extends Iterator<E> {
 // Query Operations
4
5
 boolean hasNext();
6
 E next();
7
 boolean hasPrevious();
8
 E previous();
9
 int nextIndex();
 int previousIndex();
11
 // Modification Operations
14
 void remove();
 void set(E e);
16
 void add(E e);
```


UseListIterator

```
public class UseListIterator{
 public static void main(String[] s){
2
 // Uso una incarnazione, ma poi lavoro sul List
3
 final List<Integer> list = new ArrayList<>();
4
 list.addAll(Arrays.asList(1,3,5,7,9,11)); // var-args
5
6
 final ListIterator < Integer > it = list.listIterator();
7
 while (it.hasNext()){
8
 it.add(it.next()+1);
 System.out.println(list); // [1, 2, 3, ..., 10, 11,12]
 while (it.hasPrevious()){
 System.out.println("back: "+it.previous()); // 12 .. 1
15
 for (final int i: list.subList(3,10)){
 System.out.println("forth - 3 to 10: "+i); // 4 .. 10
16
```

Implementazione collezioni – UML


Implementazione collezioni: linee guida generali

Una modalità di progettazione da ricordare

- Interfacce: riportano le funzionalità definitorie del concetto
- Classi astratte: fattorizzano codice comune alle varie implementazioni
- Classi concrete: realizzano le varie implementazioni

Nel codice cliente..

- In variabili, argomenti, tipi di ritorno, si usano le interfacce
- Le classi concrete solo nella new, a parte casi molto particolari
- Le classi astratte non si menzionano praticamente mai, solo eventualmente per chi volesse costruire una nuova implementazione


Implementazione collezioni – Design space

Classi astratte

- AbstractCollection, AbstractList, e AbstractSet
- Realizzano "scheletri" di classi per collezioni, corrispondenti alla relative interfacce
- Facilitano lo sviluppo di nuove classi aderenti alle interfacce

Un esempio: AbstractSet

- Per set immutabili, richiede solo di definire size() e iterator()
- Per set mutabili, richiede anche di ridefinire add()
- Per motivi di performance si potrebbero fare ulteriori override

Classi concrete.. fra le varie illustreremo:

- HashSet, TreeSet, ArrayList, LinkedList
- La scelta riguarda quasi esculsivamente esigenze di performance

Esempio di creazione di un nuovo set: RangeSet

```
import java.util.*;
  /* Permette di definire un set di valori integer incrementali,
 senza doverli esplicitamente inserire in memoria, e quindi
4
 prediligendo l'occupazione in memoria al tempo d'accesso */
6
  public class RangeSet extends AbstractSet < Integer > {
8
9
 private final int start:
10
 private final int stop:
 public RangeSet(final int start, final int stop) {
 this.start = start;
13
14
 this.stop = stop;
15
 }
16
17
 public int size() {
 return (this.stop >= this.start) ? this.start - this.stop + 1 : 0:
18
19
 }
 public Iterator < Integer > iterator() {
 // Il RangeIterator già visto...
 return new RangeIterator(this.start, this.stop):
 }
```

Uso di RangeSet

```
import java.util.*;
2
  public class UseRangeSet {
3
4
5
 public static void main(String[] s) {
 // r è un Set a tutti gli effetti
6
 final RangeSet r = new RangeSet(0, 100);
7
9
 // ad esempio, lo uso per iterare
 for (final int i : r) {
 System.out.println("Elem: " + i);
 // ad esempio. uso la contains()
 System.out.println(r.contains(25));
16
 // è comunque un set immutabile
 // quindi niente add(), remove(),...
18
```

Outline

Iteratori e foreach

Collection, List, Set

Implementazioni di Set


Implementazioni di Set

Caratteristiche dei set

- Nessun elemento duplicato (nel senso di Object.equals())
- → Il problema fondamentale è il metodo contains(), nelle soluzioni più naive (con iteratore) potrebbe applicare una ricerca sequenziale, e invece si richiedono performance migliori

Approccio 1: HashSet

Si usa il metodo Object.hashCode() come funzione di hash, usata per posizionare gli elementi in uno store di elevate dimensioni

Approccio 2: TreeSet

Specializzazione di SortedSet e di NavigableSet. Gli elementi sono ordinati, e quindi organizzabili in un albero (red-black tree) per avere accesso in tempo logaritmico

HashSet

Idea di base: tecnica di hashing (via Object.hashCode())

- Si crea un array di elementi più grande del necessario (p.e. almeno il 25% in più), di dimensione size
- Aggiunta di un elemento e
 - lo si inserisce in posizione e.hashCode() % size
 - ▶ se la posizione è già occupata, lo si inserisce nella prima disponibile
 - ▶ se l'array si riempie va espanso e si deve fare il rehashing
- Ricerca di un elemento f
 - si guarda a partire da f.hashCode() % size, usando
 Object.equals()
 - La funzione di hashing deve evitare il più possibile le collisioni
- Risultato: scritture/letture sono O(1) ammortizzato

Dettagli interni

• Realizzata tramite HashMap, che approfondiremo in futuro

Costruttori di HashSet

```
1 public class HashSet <E>
 extends AbstractSet <E>
2
 implements Set <E>, Cloneable, java.io.Serializable {
3
4
5
 // Set vuoto, usa hashmap con capacità 16
 public HashSet() {...}
6
7
 // Set con elementi di c, usa hashmap del 25% più grande di c
8
 public HashSet(Collection<? extends E> c) {...}
9
 // Set vuoto
 public HashSet(int initialCapacity, float loadFactor) {...}
 // Set vuoto. loadFactor = 0.75
14
15
 public HashSet(int initialCapacity) {...}
 /* Gli altri metodi di Collection seguono... */
```


equals() e hashCode()

La loro corretta implementazione è cruciale

- Le classi di libreria di Java sono già OK
- Object uguaglia lo stesso oggetto e l'hashing restituisce la posizione in memoria..
- .. quindi nuove classi devono ridefinire equals() e hashCode() opportunamente

Quale funzione di hashing?

- oggetti equals devono avere lo stesso hashCode
- non è detto il viceversa, ma è opportuno per avere buone performance di HashSet
- si veda ad esempio: http://en.wikipedia.org/wiki/Java_hashCode()
- Eclipse fornisce la generazione di un hashCode ragionevole

Esempio: Persona pt.1

```
public class Persona {
 final private String nome;
 final private int annoNascita:
5
 final private boolean sposato;
6
7
 public Persona(String nome, int annoNascita, boolean sposato) {
8
 this.nome = nome:
 this.annoNascita = annoNascita;
 this.sposato = sposato;
 public boolean isSposato() {
 return this.sposato:
17
 public String getName() {
 return this.nome:
 public String toString() {
 return this.nome + ":" + this.annoNascita + ":" + (this.sposato ? "spos" : "non-spos"
 );
 public int hashCode() {
 final int prime = 31:
 int result = 1:
 result = prime * result + annoNascita;
 result = prime * result + ((nome == null) ? 0 : nome.hashCode()):
30
 result = prime * result + (sposato ? 1231 : 1237):
 return result:
```

Esempio: Persona pt.2

```
2
 public boolean equals(Object obj) {
 if (this == obj) {
4
 return true:
5
6
 if (obj == null) {
7
 return false:
8
9
 if (!(obj instanceof Persona)) {
 return false;
 Persona other = (Persona) obi:
 if (annoNascita != other.annoNascita) {
 return false:
 if (nome == null) {
 if (other.nome != null) {
17
 return false:
 } else if (!nome.equals(other.nome)) {
 return false;
 if (sposato != other.sposato) {
24
 return false;
 return true;
```

UseHashSetPersona

```
1 public class UseHashSetPersona{
 public static void main(String[] s){
3
 // HashSet è un dettaglio, lavorare sempre su Set!
 final Set < Persona > set = new HashSet < > ();
4
 // Agggiungo 4 elementi
6
7
 set.add(new Persona("Rossi",1960,false));
 set.add(new Persona("Bianchi",1980,true));
8
 set.add(new Persona("Verdi",1972,false));
 set.add(new Persona("Neri",1968,false));
 System.out.println(set);
 // Testo presenza/assenza di 2 elementi
13
 final Persona p1 = new Persona("Rossi",1960,false);
14
 final Persona p2 = new Persona("Rossi",1961,false);
 System.out.println("Cerco "+p1+" esito "+set.contains(p1));
16
17
 System.out.println("Cerco "+p2+" esito "+set.contains(p2));
 // Iterazione: nota, fuori ordine rispetto all'inserimento
19
 for (final Persona p: set){
 System.out.println("Itero: "+p+" hash = "+p.hashCode());
```

TreeSet<E>

Specializzazione NavigableSet (e SortedSet)

- Assume che esista un ordine fra gli elementi
- Quindi ogni elemento ha una sua posizione nell'elenco
- Questo consente l'approccio dicotomico alla ricerca
- Consente funzioni addizionali, come le iterazioni in un intervallo

Realizzazione ordinamento: due approcci (interno o esterno)

- 1. O con elementi che implementano direttamente Comparable
 - ▶ Nota che, p.e., Integer implementa Comparable<Integer>
- 2. O attraverso un Comparator esterno fornito alla new

Implementazione TreeSet

- Basata su red-black tree (albero binario bilanciato)
- Tempo logaritmico per inserimento, cancellazione, e ricerca

Comparazione "interna" agli elementi

```
class Integer extends Number implements Comparable <Integer > { ... }

class String extends Object implements Comparable <String > , ... { ... }

// >100 classi delle librerie di Java seguono questo approccio
```

Esempi di comparazione interna

```
1 import java.util.*;
  public class UseComparison {
4
5
 public static void main(String[] s) {
6
7
 System.out.println("abc vs def: " + "abc".compareTo("def")); // neg
 System.out.println("1 vs 2: " + new Integer(1).compareTo(2));// neg
8
9
 final Persona p1 = new Persona("Rossi", 1960, false);
11
 final Persona p2 = new Persona ("Rossi", 1972, false):
12
 final Persona p3 = new Persona("Bianchi", 1972, false);
 final Persona p4 = new Persona ("Bianchi", 1972, true);
15
 System.out.println(p1 + " vs " + p2 + ": " + p1.compareTo(p2)); // pos
 System.out.println(p2 + " vs " + p3 + ": " + p2.compareTo(p3)); // pos
16
 System.out.println(p3 + " vs " + p4 + ": " + p3.compareTo(p4)): // zero
17
 System.out.println(new TreeSet < Integer > (Arrays.asList(4,3,2,1)));
 // 1.2.3.4
 }
```


Interfacce SortedSet e NavigableSet

```
public interface SortedSet < E > extends Set < E > {
 Comparator <? super E > comparator();
 SortedSet < E > subSet(E fromElement, E toElement);
 SortedSet < E > headSet(E toElement); // fino a toElement
 SortedSet < E > tailSet(E fromElement); // da toElement
 E first();
 E last();
}
```

```
public interface NavigableSet <E> extends SortedSet <E> {
 E lower(E e); // Elemento prima di e
2
 E floor(E e); // Elemento prima di e (e incluso)
3
 E ceiling(E e); // Elemento dopo e (e incluso)
 E higher(E e); // Elemento dopo e
5
6
 E pollFirst(); // Torna ed elimina il primo se esiste
 E pollLast(); // Torna ed elimina l'ultimo se esiste
7
8
 NavigableSet <E> descendingSet(); // Set con ordine invertito
 Iterator <E> descendingIterator();  // .. e relativo iteratore
 NavigableSet <E > subSet (E fromElement, boolean fromInclusive,
 E toElement, boolean toInclusive);
11
 NavigableSet <E > headSet(E toElement, boolean inclusive);
12
 NavigableSet <E > tailSet(E fromElement, boolean inclusive);
```

UseTreeSetPersona: comparazione interna

```
public class UseTreeSetPersona {
 public static void main(String[] s) {
3
4
 final List < Integer > 1 = Arrays.asList(new Integer[] { 10, 20, 30, 40 });
5
 // TreeSet è un dettaglio, lavorare sempre sull'interfaccia
6
7
 final NavigableSet < Persona > set = new TreeSet < > ();
 set.add(new Persona("Rossi", 1960, false));
 set.add(new Persona("Bianchi", 1980, true));
9
 set.add(new Persona("Verdi", 1972, false));
 set.add(new Persona("Neri", 1972, false));
 set.add(new Persona("Neri", 1968, false));
14
 // Iterazione in ordine, poi al contrario, poi fino al 1970
15
 for (final Persona p : set) {
 System.out.println("Itero: " + p + " hash = " + p.hashCode());
 for (final Persona p : set.descendingSet()) {
 System.out.println("Itero al contrario: " + p);
 final Persona limit = new Persona("", 1970, false);
 for (final Persona p : set.headSet(limit, false)) {
 System.out.println("Itero fino al 1970: " + p):
24
```

Costruttori di TreeSet, e comparatore "esterno"

```
public class TreeSet <E> extends AbstractSet <E>
 implements NavigableSet <E>, Cloneable, java.io.Serializable{
2
3
 // Set vuoto di elementi confrontabili
4
 public TreeSet() {...}
5
6
7
 // Set vuoto con comparatore fornito
 public TreeSet(Comparator <? super E> comparator) {...}
8
 // Set con gli elementi di c, confrontabili tra loro
 public TreeSet(Collection<? extends E> c) {...}
 // Set con gli elementi di c, e che usa il loro ordering
13
14
 public TreeSet(SortedSet <E> s) {...}
15
16
 /* Seguono i metodi di NavigableSet e SortedSet */
17 }
```

```
public interface Comparator<T> {
 // 0 if o1 == o2, neg if o1 < o2, pos is o1 > o2
 int compare(T o1, T o2);
}
```

Definizione di un comparatore esterno

```
1 import java.util.Comparator;
  \primest Implementa la politica di confronto esternamente a Persona st/
  public class PersonaComparator implements Comparator < Persona > {
6
 // Confronto prima sul nome, poi sull'anno
7
 public int compare(Persona o1, Persona o2) {
 return o1.getNome().equals(o2.getNome())
9
 ? o1.getAnnoNascita() - o2.getAnnoNascita()
 : o1.getNome().compareTo(o2.getNome());
 }
```


UseTreeSetPersona2: comparazione esterna

```
import java.util.*;
  public class UseTreeSetPersona2{
4
5
 public static void main(String[] s){
6
7
 // TreeSet è un dettaglio, lavorare sempre sull'interfaccia
 final Set < Persona > set =
8
9
 new TreeSet <> (new PersonaComparator());
 set.add(new Persona("Rossi", 1960, false));
 set.add(new Persona("Bianchi", 1980, true));
 set.add(new Persona("Verdi",1972,false));
 set.add(new Persona("Neri", 1972, false)):
 set.add(new Persona("Neri",1968,false));
16
 // Iterazione in ordine
 for (final Persona p: set){
 System.out.println(p);
 }
```


Perché il tipo Comparator<? super E>

Data una classe SortedSet<E> il suo comparatore ha tipo Comparator<? super E>, perché non semplicemente Comparator<E>?

È corretto

- Comparator ha metodi che hanno E solo come argomento
- quindi l'uso di Comparator<? super E> è una generalizzazione di Comparator<E>

È utile

- Supponiamo di aver costruito un comparatore per SimpleLamp, e che questo sia usabile anche per tutte le specializzazioni successivamente costruite (è la situazione tipica)
- Anche un SortedSet<UnlimitedLamp> deve poter usare il Comparator<SimpleLamp>, ma questo è possibile solo grazie al suo tipo atteso Comparator<? super E>

Un esempio di design con le collezioni

Implementare questa interfaccia che modella un archivio persone

```
import java.util.Set;

public interface Archive {
 void add(String nome, int annoNascita, boolean sposato);

void remove(String nome, int annoNascita);

int size();

Set<String> allMarried();
}
```


Una soluzione con HashSet

```
public class ArchiveImpl implements Archive {
3
 private final Set < Persona > set = new HashSet < >():
4
5
 public void add(String nome, int annoNascita, boolean sposato) {
6
 this.set.add(new Persona(nome, annoNascita, sposato));
7
 }
8
9
 public void remove(String nome, int annoNascita) {
 this.set.remove(new Persona(nome, annoNascita, false));
 }
13
 public int size() {
 return this.set.size():
14
15
16
 public Set<String> allMarried() {
 final Set < String > newset = new HashSet <>();
19
 for (final Persona p: this.set) {
 if (p.isSposato()) {
 newset.add(p.getName());
24
 return newset:
```

Scenario d'uso dell'archivio

```
1 public class UseArchive {
 public static void main(String[] args) {
3
 final Archive arc = new ArchiveImpl();
4
 arc.add("Rossi", 1960, false);
 arc.add("Bianchi", 1980, true);
6
 arc.add("Verdi", 1972, true);
7
 arc.add("Neri", 1968, false);
 arc.remove("Neri", 1968);
 System.out.println(arc.size()); // 3
 System.out.println(arc.allMarried()); // [Bianchi, Verdi]
13
```

