

Java Standard Edition (JSE)

13. Collections framework

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com

Agenda

- Revisão de dificuldades com Arrays;
- Trabalhando com Listas List;
- Uso de Generics;
- Interfaces e coleções;
- Ordenação com Collections.sort;
- Exercícios;
- Trabalhando com conjuntos Set
- Percorrendo coleções;
- Trabalhando com mapas Map

Uso de Arrays

- O uso de Arrays em java gera alguns problemas:
- Precisamos definir um tamanho máximo
- Não podemos redefinir esse tamanho;
- Acesso a elementos baseado em índice;
- Precisamos implementar "algo" para sabermos quantas posições estão livres;
- Problemas para uso com BD;

- Buscando resolver esses e outros problemas, a sun criou um novo conjunto de classes na versão 1.2;
- A esse conjunto, chamamos Collection Frameworks, fincando armazenado no pacote java.util;
- A nova API Collection é robusta e possui diversas classes que representam estruturas de dados avançadas

Listas: java.util.List

- Uma lista é uma coleção que permite elementos duplicados e mantém uma ordenação específica entre eles;
- Ela resolve os problemas de Arrays, como: busca, remoção e tamanho;
- A interface java.util.List define os comportamentos que uma classe deve implementar, para ser uma lista;

Implementações de List

- A implementação mais utilizada de List é a classe ArrayList;
- ArrayList é mais rápida na consulta de elementos que sua concorrente LinkedList;
- ArrayList NÃO é um array, apesar de possuir um array interno de controle, devidamente encapsulado;

Criação de Listas

- Podemos utilizar a sintaxe direta:
 - ArrayList lista = new ArrayList();
- Mas é sempre preferível usar a definição mais abstrata possível:
 - List lista = new ArrayList();
- Para adicionarmos elementos a uma lista, chamamos o método add(Object)
 - Lista.add("João");

O método List.add(Object)

- O método add(Object) recebe um objeto e o inclui no final da lista;
- A sobrecarga add(int, Object) recebe, também, um inteiro informando a posição em que o objeto deve ser inserido;
- Em nenhum momento informamos o tamanho da lista;

 Uma vez que List(e toda API Collection) recebe Object, podemos manipular qualquer subclasse de Object;

```
public static void main(String[] args) {
 ContaBancaria c1 = new ContaBancaria(100);
 ContaBancaria c2 = new ContaBancaria(200);

 List contas = new ArrayList();
 contas.add(c1);
 contas.add(c2);
 System.out.println("Tamanho da lista: "+contas.size());
}


Javadoc Declaration Servers Console Console ContaBancaria[Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe(13/09/2010 16:42:54)

Tamanho da lista: 2
```

Acesso ao saldo das contas

 O método List.get(int i) devolve um Object armazenado na posição i;

Outras implementações de List

A implementação LinkedList

- Também é muito utilizada;
- Métodos adicionais para obter e remover o primeiro e o último elemento
- Funcionamento interno diferente de ArrayList, o que pode ter impacto direto na performance da aplicação;

A implementação Vector

- Outra implementação tradicional;
- Desde a versão 1.0 do java;
- Foi adaptada para uso com Collections, passando a incluir novos métodos;
- Mais lenta que ArrayList quando não há acesso simultâneo aos dados;

Delimitando o escopo de List

- Em List, podemos incluir qualquer Object;
- Com isso, podemos misturar os objetos:

```
1 ContaBancaria c1 = new ContaBancaria(100);
2 List lista = new ArrayList();
lista.add(c1);
3 String texto = "Curso de JSE";
lista.add(texto);
```


Itens a ponderar

- Como fica o momento de recuperar os objetos da lista?
- Como fica o Casting desses objetos?
- É pouco comum precisarmos de uma lista com objetos de tipos diferentes;
- No java 1.5, surgiu o recurso de Generics, que nos permite restringir as listas a um determinado tipo;

Uso de Generics

- O <parâmetro> indica o tipo de objeto;
- Só podemos adicionar < ContaBancaria>
- Não precisamos mais de Casting;

```
public static void main(String[] args) {
 1 List<ContaBancaria> lista = new ArrayList<ContaBancaria>();
 ContaBancaria c1 = new ContaBancaria(100);
 lista.add(c1);

 3 String texto = "Curso de JSE";
 lista.add(texto); //Não compila mais

 for (int i=0; i<lista.size();i++) {
 ContaBancaria conta = lista.get(i);//Sem Casting
 System.out.println("Saldo: "+conta.getSaldo());
 }
}</pre>
```


- É comum encontrarmos referências à interface List, ao invés de uma de suas implementações, como ArrayList;
- Imaginemos o método que devolve uma coleção de contas:

Itens a ponderar

- Por que precisamos retornar uma referência a um ArrayList?
- No dia em que precisarmos devolver um LinkedList, ao invés de um ArrayList, será necessário alterar as classe que usam o método listarContas();
- Como seria possível melhorar o código anterior?

- Em OO, é uma boa prática deixas a assinatura de método o mais genérica possível;
- Com isso, podemos mudar sua lógica, sem afetar outras classes;
- As classes que chamam listarContas() não sabem qual implementação estamos usando: ArrayList ou LinkedList;

Uso do polimorfismo – mudança de implementação

 Usando a interface, podemos mudar a implementação, de forma transparente:

```
public List<ContaBancaria> listarContas() {
 List<ContaBancaria> lista = (new ArrayList<ContaBancaria>();
 //Implemente aqui o código para carregar a lista
 return lista;
}
```

Ou:

```
public List<ContaBancaria> listarContas() {
 List<ContaBancaria> lista = new LinkedList<ContaBancaria>();
 //Implemente aqui o código para carregar a lista
 return lista;
}
```


Ordenação de coleções

- É comum a necessidade de armazenar objetos em estruturas como List;
- Mas outro fato comum, é a necessidade de ordenação desses objetos;
- A literatura nos oferece alguns algoritmos para resolver esse problema;
- E o java te oferece um método para ordenação das suas Coleções;

1

Ordenação de coleções

```
public static void main(String[] args)
 List<String> lista = new ArrayList<String>();
 lista.add("Bianca");
 lista.add("David");
 lista.add("André");
 //Chamada à sobreescrita ArrayList.toString()
 System.out.println("Lista Inicial: "+lista);
 ///Ordenando a lista
 Collections.sort(lista);
 //Impressao do resultado
 System.out.println("Lista Ordenada: "+lista);
Javadoc 📵 Declaration 👫 Servers 🙋 Progress 💂 Console 🖾
htaBancaria [Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe (14/09/2010 09:31:21)
 [Lista Inicial : [Bianca, David, André]
 Lista Ordenada: [André, Bianca, David]
```


O que aconteceu?

- No item 1, carregamos nossa lista com objetos do tipo String;
- Em seguida, ocorre sua impressão, chamando ArrayList.toString();
- No item 2, invocamos o método estático Collections.sort() e imprimimos a lista;
- No item 3, é exibido o resultado gerado no console;

- No exemplo anterior, pudemos verificar que a lista foi impressa em ordem alfabética;
- Mas em um List, podemos colocar qualquer tipo de objeto;
- Como fazer para ordenar uma lista de Contas bancárias?
- Precisamos definir o Critério de Ordenação;

Critério de ordenação

- Trabalhando com ordenação, precisamos de uma forma de determinar como a lista ficará ordenada;
- Como fazer para ordenar uma lista de Contas bancárias?
- O sort() precisa saber como comparar objetos ContaBancaria, a fim de determinar a ordem da lista;

Comparação de objetos

- O sort() precisa que todos os objetos sejam comparáveis;
- Cada objeto ContaCorrente deve oferecer um método que o compara a outra conta;
- Com base em um método de comparação, o método sort() pode ordenar a lista pra voce;

Comparação de objetos

- Como o método sort() terá certeza de que um objeto é comparável?
- Pra isso, usaremos, novamente, o contrato de uma Interface;
- Os objetos da coleção devem implementar a interface java.lang.Comparable;
- Dessa forma, sort() terá garantida a comparação entre os objetos;

Java.lang.Comparable

- Comparable define o método
 - int compareTo(Object);
- Esse método deve retornar:
 - zero, se os objetos forem iguais;
 - um número negativo, se este objeto for menor que o objeto recebido;
 - e um número positivo, se este objeto for maior que o objeto recebido.

Tornando uma classe comparável

```
public class ContaBancaria (implements Comparable < ContaBancaria > {
 private String numero;
 private String agencia;
 private double saldo;
 public int compareTo(ContaBancaria conta) {
 if(this.saldo < conta.saldo){</pre>
 return -1:
 }else if(this.saldo > conta.saldo){
 return |
 // Se this.saldo == conta.saldo
 return 0:
 //mais código aqui...
```


Entendendo o código

- No item 1, atualizamos a declaração da classe ContaBancaria, a fim de informar que ela deve implementar a interface Comparable;
- No item 2, realizamos a implementação do método compareTo() definido pela interface;
- Com isso, nossa classe se tornou Comparável;

Exercício 01

 Sobrescreva o método toString() que a classe ContaBancaria herda de Object:

```
//Sobrescrita do método toString()
public String toString() {
 return ""+saldo;
}
```

Por que precisamos da concatenação?

Exercício 02

Atualize a classe ContaBancaria, a fim de que se torne comparável:

```
public class ContaBancaria (implements Comparable < ContaBancaria > {
 private String numero;
 private String agencia;
 private double saldo;

public int compareTo(ContaBancaria conta) {
 if(this.saldo < conta.saldo) {
 return -1;
 }else if(this.saldo > conta.saldo) {
 return 1;
 }
 // Se this.saldo == conta.saldo
 return 0;
}
//mais código aqui...
```

Exercício 03 – Ordenação

```
public static void main(String[] args) {
 List<ContaBancaria> listaConta =
 new ArrayList<ContaBancaria>();
 ContaBancaria c1 = new ContaBancaria(500);
 listaConta.add(c1);
 c1 = new ContaBancaria(100);
 listaConta.add(c1);
 c1 = new ContaBancaria(400);
 listaConta.add(c1);
 System.out.println("Lista inicial");
 System.out.println(listaConta);
 Collections.sort(listaConta);
 System.out.println("Lista Ordenada");
 System.out.println(listaConta);
Javadoc 📵 Declaration 👫 Servers 🎑 Progress 📮 Console 🗵
teOrdenacao [Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe (14/09/2010 10:37:54)
 Lista inicial
 [500.0, 100.0, 400.0]
 Lista Ordenada
 [100.0, 400.0, 500.0]
```


Explicando o código

- 01 criação dos objetos ContaBancaria e inclusão na lista de contas;
- 02 impressão da lista inicial;
- 03 ordenação e impressão da nova lista;
- 04 resultado das impressões;
- Como a JVM sabe que deve imprimir o saldo das contas?

O que mais?

- O critério de ordenação é definido pelo programador;
- O método sort() saberá ordenar a lista;
- Por que a ordenação funcionou quando usamos uma lista de Strings?
- Resp: A classe String implementa
 Comparable e seu método compareTo()
- O mesmo acontece com Integer, Double, Date, BigDecimal etc;

Vários critérios de ordenação

- E se tivermos a necessidade de ordenar as contas pelo número? Ou agência?
- Não queremos mexer na ordenação por saldo. E agora?
- O java possui outra interface, que nos permite criar vários critérios de ordenação;
- A interface é Comparator;

A interface Comparator

- Possui o método int compare(obj, obj);
- Vejamos uma implementação possível:

 Como a classe String é um Comparable, podemos delegar delegar essa atividade para seu método compareTo();

Troca de critério de ordenação

```
public static void main(String[] args) {
 List<ContaBancaria> listaConta =
 new ArrayList<ContaBancaria>();
 flistaConta.add(new ContaBancaria("tres"));
  1 listaConta.add(new ContaBancaria("_um"));
 listaConta.add(new ContaBancaria("dois"));
 System.out.println("Lista inicial");
 System.out.println(listaConta);
 (Collections.sort(listaConta, new NumeroContaComparator());
 System.out.println("Lista Ordenada");
 System.out.println(listaConta);
 X X
Javadoc 📵 Declaration 👫 Servers 🎑 Progress 📮 Console 🖂
teOrdenacao [Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe (14/09/2010 14:32:04)
 Lista inicial
 [tres, um, dois]
 Lista Ordenada
 [ um, dois, tres]
```

Crie a classe Animal:

```
public class Animal {
 private int codigo;
 private String nome;
 public Animal(int codigo, String nome)
 this.codigo = codigo;
 this.nome = nome;
 public String toString() {
 return codigo+" - "+nome;
 public int getCodigo() {[...
 public void setCodigo(int codigo) {[]
 public String getNome() {[]
 public void setNome(String nome) {[]
```


 Torne a classe Animal comparável, implementando a interface Comparable:

```
public class Animal implements Comparable<Animal>{
 //declaração de atributos aqui...
 public int compareTo(Animal animal) {
 if(this.codigo > animal.codigo) {
 return 1;
 }else if(this.codigo < animal.codigo) {
 return -1;
 } else {
 return 0;
 }
 }
 //Outros métodos aqui...</pre>
```

Teste a ordenação de Animal por código:

```
public class TesteAnimalComparable {
 public static void main(String[] args) {
 List<Animal> lista = new ArrayList<Animal>();
 lista.add(new Animal(3, "cavalo"));
 lista.add(new Animal(1, "peixe"));
 lista.add(new Animal(2, "leao"));
 System.out.println("Lista inicial\n"+lista);
 Collections.sort(lista);
 System.out.println("Lista final\n"+lista);
lems @ Javadoc 🚱 Declaration 👫 Servers 僅 Progress 📮 Console 🕱
ted > TesteAnimalComparable [Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe (14/09/2010 16:39:57)
 Lista inicial
 [3 - cavalo, 1 - peixe, 2 - leao]
 Lista final
 [1 - peixe, 2 - leao, 3 - cavalo]
```


- Agora, vamos criar um novo critério de comparação para ordenação da lista;
- Crie a classe para implementação da comparação por nome de Animal:

Teste a ordenação de Animal por nome:

```
public static void main(String[] args) {
 List<Animal> lista = new ArrayList<Animal>();
 lista.add(new Animal(3, "cavalo"));
 lista.add(new Animal(1, "peixe"));
 lista.add(new Animal(2, "leao"));
 System.out.println("Lista inicial\n"+lista);
 Collections.sort(lista, new NomeAnimalComparator());
 System.out.println("Lista final\n"+lista);
Javadoc 📵 Declaration 👫 Servers 🎑 Progress 💂 Console 🛭
teAnimalComparable [Java Application] C:\Java\jre1.5.0 14\bin\javaw.exe (14/09/2010 16:51:54)
 Lista inicial
 [3 - cavalo, 1 - peixe, 2 - leao]
 Lista final
 [3 - cavalo, 2 - leao, 1 - peixe]
```


Trabalhando com Conjuntos

- Um conjunto(java.util.Set) é uma coleção que NÃO permite elementos duplicados;
- A ordem em que os elementos estão armazenados pode ser diferente da ordem de inclusão;
- Quem define esse comportamento é uma implementação da interface Set

A interface Java.util.Set

Implementações de Set:

- Tem como principais implementações:
 - HashSet, LinkedHashSet e TreeSet

Explicando o código

- Item 01 ocorre a criação de uma referência a Set, usando a implementação HashSet e a inclusão de objetos String;
- Item 02 tentamos inserir novamente mamão. Neste ponto, o método add() devolve false;
- Item 03 Mostra a saída impressa, onde aparece apenas uma vez mamão;

Considerações sobre Set

- Não armazena a ordem;
- Não aceita elementos repetidos;
- Não trabalha com índices, como get(i);
- Mais rápido que uma List, quando usado para pesquisa;
- LinkedHashSet matem a ordem de inserção;
- TreeSet permite que a ordem seja definida(Comparable ou Comparator);

Java.util.Collection

- A interface Collection é a base para o trabalho com coleções em Java;
- Métodos definidos pela interface:

<pre>boolean add(Object)</pre>	Adiciona um elemento na coleção. Como algumas coleções não suportam elementos duplicados, este método retorna true ou false indicando se a adição foi efetuada com sucesso.
<pre>boolean remove(Object)</pre>	Remove determinado elemento da coleção. Se ele não existia, retorna false.
<pre>int size()</pre>	Retorna a quantidade de elementos existentes na coleção.
boolean contains(Object)	Procura por determinado elemento na coleção, e retorna verdadeiro caso ele exista. Esta comparação é feita baseando-se no método equals() do objeto, e não através do operador ==.
Iterator iterator()	Retorna um objeto que possibilita percorrer os elementos daquela coleção.

Características de Collection

- Uma coleção pode implementar diretamente a interface Collection;
- No geral, implementamos uma das duas subinterfaces mais famosas: Set e List;
- Set define um conjunto de elementos únicos;
- List permite objetos duplicados e guarda a ordem de inserção;

Visão geral do framework

Acesso a objetos da coleção

- Como percorrer os elementos de uma coleção?
- Se for uma lista, podemos utilizar um laço for, invocando o método get(int) para cada elemento;
- Mas e se a coleção não permitir indexação?
- Set n\u00e3o possui get(int), por exemplo

Percorrendo a coleção

 Podemos usar "foreach" do Java 5 para percorrer qualquer Collection sem nos preocupar se é um List ou Set;

java.util.Iterator

- Antes do Java 5, as iterações em coleções eram baseadas em um Iterator
- Toda coleção fornece acesso a um iterator, um objeto que implementa a interface Iterator, que conhece internamente a coleção e dá acesso a todos os seus elementos
- O foreach é uma capa para o iterator;

Uso do Iterator

 No código abaixo, percorremos uma coleção usando um Iterator;

```
Set<String> conjunto = new HashSet<String>();
conjunto.add("mamao");
conjunto.add("banana");
conjunto.add("uva");
Iterator<String> it = conjunto.iterator();

while (it.hasNext())) {2

//Sem casting? Por que?
String fruta = it.next();
System.out.println(fruta);
}
```


Entendendo o código

- Item 1 Declaramos um iterator, para Strings(generics), e o atribuímos ao objeto Iterator da coleção;
- Item 2 Indica que o laço deve existir enquanto houver elemento no iterator;
- Item 3 it.next() devolve uma referência a uma posição do Iterator;

Trabalhando com Mapas

- Em java, um mapa é composto por uma série de associações entre um objeto chave e um objeto valor;
- Ou seja, o mapa nos permite mapear uma chave a um valor;
- A API Java oferece a representação de mapas a partir da interface java.util.Map;

java.util.Map

- Método put(chave, valor) recebe um objeto chave e outro objeto valor para uma nova associação:
 - meuMapa.put("Nome", "Joao");
- Para saber o valor de uma associação, informamos o objeto chave:
 - Object resultado = meuMapa.get("Nome");

Uso de mapas

 O código a seguir, apresenta um exemplo de uso de mapas em Java:


```
ContaBancaria c1 = new ContaBancaria(500);
ContaBancaria c2 = new ContaBancaria(250);

//Criação do mapa
Map mapaDeContas = new HashMap();

//Inclusão de chave e valor
mapaDeContas.put("João", c1);
mapaDeContas.put("Maria", c2);

//Acesso à conta de João
Object objConta = mapaDeContas.get("João");
ContaBancaria conta = (ContaBancaria)objConta;
System.out.println(conta.getSaldo());
```

Implementações de Map

 Com uso do generics, não precisamos nos preocupar com o casting dos objetos:

```
ContaBancaria c1 = new ContaBancaria(500);
ContaBancaria c2 = new ContaBancaria(250);

//Criação do mapa
Map<String, ContaBancaria> mapaDeContas =
 new HashMap<String, ContaBancaria>();

//Inclusão de chave e valor
mapaDeContas.put("João", c1);
mapaDeContas.put("Maria", c2);

//Acesso à conta de João
ContaBancaria conta = mapaDeContas.get("João");
System.out.println(conta.getSaldo());
```

java.util.Properties

 Implementação de Map para o mapeamento entre Strings, usada em configuração de aplicações:

```
//Definição das propriedades
Properties config = new Properties();
config.setProperty("login", "scott");
config.setProperty("password", "tiger");
config.setProperty("url","jdbc:mysql:/localhost/teste");

// Acesso às propriedades salvas
String login = config.getProperty("database.login");
String password = config.getProperty("database.password");
String url = config.getProperty("database.url");
DriverManager.getConnection(url, login, password);
}
```


Bibliografia

- Java Como programar, de Harvey M.
 Deitel
- Use a cabeça! Java, de Bert Bates e Kathy Sierra
- (Avançado) Effective Java
 Programming Language Guide, de Josh
 Bloch

Referências WEB

SUN: www.java.sun.com

Fóruns e listas:

- Javaranch: <u>www.javaranch.com</u>
- GUJ: www.guj.com.br

Apostilas:

- Argonavis: <u>www.argonavis.com.br</u>
- Caelum: www.caelum.com.br

Java Standard Edition (JSE)

13. Collections framework

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com