java.util.*:Kolekcje

Tomasz Borzyszkowski

Wstęp

Kolekcje w Java dają programiście pewien standardowy sposób radzenia sobie z przetwarzaniem grup obiektów. Implementacja kolekcji w Java składa się z następujących składowych:

- Interfejsów: definiujących abstrakcyjne właściwości i operacje kolekcji, w oderwaniu od konkretnych implementacji
- Implementacji: klasy będące implementacjami odpowiednich interfejsów
- Algorytmów: metod pozwalających na efektywne przetwarzanie kolekcji; np.: wyszukiwanie czy sortowanie. Algorytmy te zwykle są polimorficzne, tj. są zdefiniowane dla pewnego rodzaju kolekcji a nie tylko dla wybranej klasy

Podstawowe cechy kolekcji to: wysoka efektywność kodu oraz to, że kolekcje różnych typów posiadają podobną i prostą obsługę. Kolekcje implementują także interfejs Iterator, ułatwiający i standaryzujący dostęp do kolejnych elementów kolekcji.

<u>Interfejsy</u>

Hierarchia podstawowych interfejsów wykorzystywanych w kolekcjach:

Typy parametryczne

Z kolekcjami w Java 5.0 związane są tzw. typy parametryczne. Pozwalają one parametryzować definicje klas i interfejsów typami, które będą określone później, np. w trakcie użycia klasy czy interfejsu.

Zobacz: Stack_1.java Stack_1G.java

Zauważ, że:

- typ parametryczny T wprowadzamy za nazwą definiowanego typu, natomiast wewnątrz definicji klasy używamy go jak zwykłego typu
- typ Stack<Integer> jest typem stosów elementów typu Integer i nie może zawierać elementów innych typów (np.: String)
- ponieważ kompilator Javy wie, że wszystkie elementy kolekcji są jednorodne, więc nie są wymagane jawne rzutowania, takie jak:

```
String napis = (String)s.pop();
```

Klasa ArrayList

Klasa ta implementuje interfejs List. W odróżnieniu od zwykłych tablic obiekty tego typu mogą dynamicznie się powiększać by pomieścić większą liczbę elementów – są tablicami o zmiennej długości.

Zobacz: ArrayListDemo.java ArrayListDemoG.java

```
ArrayList()
ArrayList(int capacity)
ArrayList(Collection<? extends E> c)
```

Czasem zachodzi potrzeba przepisania kolekcji typu ArrayList na zwykłą tablicę. Można to zrealizować za pomocą metody toArray().

Zobacz: ArrayListToArray.java ArrayListToArrayG.java

Klasa LinkedList

Klasa ta także implementuje interfejs List. Jest ona realizacją koncepcji *listy dowiązaniowej*.

```
LinkedList()
LinkedList(Collection<? extends E> c)
```

Klasa definiuje typowe metody związane z obsługą list, takie jak: addFirst(E o), addLast(E o), getFirst(), getLast(), removeFirst(), removeLast().

Zobacz: LinkedListDemo.java LinkedListDemoG.java

Klasa HashSet i TreeSet

Klasa HashSet realizuje koncepcję tablicy z *kodowaniem mieszanym*. W zwykłych tablicach znalezienie elementu często wiąże się z przejrzeniem sekwencyjnym wszystkich elementów tablicy. W *tablicach hashowych* mamy do dyspozycji specjalną funkcję, która każdemu elementowi przypisuje jego indeks. Dlatego nawet standardowe operacje (wyszukiwanie, usuwanie, dodawanie, ...) zwykle zajmują stały czas, nawet dla dużych tablic. Zwykle współczynnik wypełnienia tablicy jest 75% (patrz konstruktory).

Kolejną klasą jest klasa **TreeSet**. Realizuje ona koncepcję posortowanego drzewa binarnego. Nadaje się doskonale do przechowywania dużej liczby posortowanych informacji, do których chcemy mieć szybki dostęp.

Zobacz: HashSetDemo.java TreeSetDemo.java

<u>Iteratory</u>

Zobacz: IteratorDemo.java ForLoop.java IteratorDemo_2.java

Zanim uzyskamy dostęp do kolekcji za pomocą iteratora, powinniśmy utworzyć obiekt *iteratora*. Służy do tego metoda iterator() dostępna w każdej klasie. Ogólnie by użyć iteratora do *przechodzenia po* elementach kolekcji trzeba:

- Utworzyć iterator wskazujący na początek kolekcji, przez wywołanie metody iterator()
- Utworzyć pętlę z warunkiem przejścia hasNext()
- Wewnątrz pętli możemy otrzymać bieżący element przez wywołanie metody next()

Dla kolekcji implementujących interfejs List możemy utworzyć iteratora za pomocą wywołania metody listIterator(). W Java 5.0 dodano możliwość iterowania po kolekcjach i tablicach bez konieczności tworzenia iteratora – szczegóły w przykładach.

Klasy typu Map

Zobacz: HashMapDemo.java TreeMapDemo.java

Obiekt klasy *Map* przechowuje związki pomiędzy *kluczem* a *wartością*. Znając klucz, można łatwo znaleźć związaną z nim wartość. Zarówno klucze jak i wartości są obiektami. O ile klucze muszą być unikalne, wartości mogą się powtarzać.

Przykładem klasy typu *Map* jest klasa **HashMap**. Podobnie jak **HashSet** zapewnia *prawie* stały czas dostępu do przechowywanych elementów – nawet dla dużych kolekcji. Klasa ta nie grawantuje żadnej kolejności przechowywanych elementów, tj. Kolejność dodawania elementów do kolekcji nie zawsze jest taka jak kolejność otrzymana za pomocą odp. iteratora.

Kolejnym przykładem jest klasa **TreeMap**. Klasa ta umożliwia przechowywanie elementów w zadanym porządku przy bardzo efektywnej metodzie dostępu do elementów.

Comparators

Zobacz: MyComp.java TreeMapDemo2.java

Klasy **TreeSet** i **TreeMap** przechowują elementy w pewnym ustalonym, *naturalnym* porządku. Obie klasy posiadają konstruktor, który jako argument pobiera obiekt klasy **Comparator**. Klasa ta umożliwia przekazanie do klas **TreeSet** i **TreeMap** nowego porządku.

Interfejs Comparator definiuje dwie metody:

- int compare (Object obj1, Object obj2): definiuje porządek na obiektach; oddaje:
 - 0, gdy obj1=obj2,
 - 1, gdy obj1>obj2 i
 - -1, gdy obj1<obj2; metoda może także oddać wyjątek
 - ClassCastException, gdy typy porównywanych obiektów są nieporównywalne
- boolean equals (Object obj): metoda oddaje true, gdy obj i obiekt wywołujący są klasy Comparator i używają tego samego porządku, w przeciwnym przypadku oddaje false.

Dostępne implementacje

W Java dostępne są następujące implementacje kolekcji:

Implementacje

		Tablica hashowa	Tablica o zmiennej długości	Drzewo wyważone	Lista wiązana	Tablica hashowa + Lista wiązana
erfejsy	Set	HashSet		TreeSet		Linked HashSet
	List		ArrayList		LinkedList	nasnsec
<u>n</u>	Мар	HashMap		TreeMap		Linked HashMap

<u>Algorytmy i tablice</u>

W Java zdefiniowano wiele algorytmów związanych z przetwarzaniem kolekcji. Algorytmy te są zdefiniowane jako statyczne metody klasy Collections.

Realizują one takie operacje jak: sortowanie, wyszukiwanie elementów, kopiowanie kolekcji, czy synchronizowanie kolekcji na potrzeby wątków.

Zobacz: Sort.java

Anagram2.java +

dictionary.txt

Już w Java 2 do pakietu java.util dodano klasę Arrays. Klasa ta dostarcza wielu metod statycznych, usprawniających pracę z tablicami. Chociaż klasa ta nie należy do *kolekcji*, pozwala wypełnić lukę pomiędzy kolekcjami i tablicami.

Zobacz: ArraysDemo.java

Klasy Javy 1.1

Przed wprowadzeniem Javy 1.2, Java nie posiadała kolekcji. W zamian udostępniono kilka klas służących do przechowywania obiektów.

W Java 1.2 zachowano je, przebudowująć je jednak tak, by współpracowały z kolekcjami.

Klasy te są synchronizowane – w odróżnieniu od klas *kolekcji*. Przykładowe *stare* klasy:

Vector i podklasa Stack

◆ Dictionary

Hashtable

podobne do ArrayList

podobna do Map

podobna do HashMap

Zobacz: VectorDemo.java

StackDemo.java

Phonebook.java