Coleções em Java

Vitor Brandi Junior

Roteiro

- O que é uma coleção ?
- O que existia antes do JDK 1.2 para a manipulação de coleções
 - detalhes sobre Vector
 - detalhes sobre Stack
 - detalhes sobre Hashtable
- A Java Collection Framework
 - definições
 - vantagens
 - componentes
 - quem faz o que ?
 - quando usar o que ?
 - exemplos

O que é uma coleção ?

- Uma coleção (também denominada container) é simplesmente um objeto que agrupa múltiplos elementos dentro de uma única unidade
- São utilizadas para armazenar, recuperar e manipular dados, além de transmitir dados de um método para outro.
- Tipicamente representam itens de dados que naturalmente formam um grupo. Exemplo:
 - uma mão de baralho (coleção de cartas)
 - um *mail folder* (uma coleção de e-mails)
 - uma agenda telefônica (coleção de nomes e telefones)

O que existia antes da versão 1.2. do JDK

- O suporte às estruturas de dados era feita pelas seguintes classes:
 - Vector
 - Stack
 - Hashtable
 - array
 - BitSet

Características de Vector

- Um objeto Vector é um array ajustável que pode aumentar ou diminuir seu tamanho, dependendo do número de elementos que necessitar armazenar
- O ajuste do tamanho é feito de forma automática
- Provê (*um monte de*) métodos que permitem a inserção, remoção e busca de elementos, a saber:
 - add, add, addAll, addAll, addElement, capacity, clear, clone, contains, containsAll, copyInto, elementAt, elements, ensureCapacity, equals, firstElement, get, hashCode, indexOf, indexOf, insertElementAt, isEmpty, lastElement, lastIndexOf, lastIndexOf, remove, remove, removeAll, removeAllElements, removeElement, removeElementAt, removeRange, retainAll, set, setElementAt, setSize, size, subList, toArray, toArray, toString, trimToSize

Exemplo de Vector

```
import java.util.*;
class Empregado {
  String nome;
  String fone;
  int prontuario;
  Empregado(String nome, String fone, int prontuario) {
 this.nome = new String(nome);
 this.fone = new String(fone);
 this.prontuario = prontuario;
  public String toString() {
 return("Nome: " + nome + "\nfone: " + fone + "\nprontuario: " + prontuario);
public class ExemploVector1 {
  public static void main(String args[]) {
 Vector ListaEmpregados = new Vector();
 ListaEmpregados.addElement(new Empregado("Jose Luis Zem", "9821234", 4444));
 ListaEmpregados.addElement(new Empregado("Bianca Pedrosa", "4220000", 1234));
 ListaEmpregados.addElement(new Empregado("Vitor Brandi Junior", "9861234", 4321));
 for(int i = 0; i < ListaEmpregados.size(); i++) {</pre>
 Empregado atual =(Empregado) ListaEmpregados.elementAt(i);
 System.out.println("Empregado " + i + ":");
 System.out.println(atual);
 6
```

Mais um exemplo de Vector

```
import java.util.*;
public class ExemploVector2
{
 public static void main(String args[])
 {
 int arrayDeInteiros[] = { 1, 3, 2, 5, 7, 0 };
 Vector listaDeInteiros = new Vector();
 for(int i = 0; i < arrayDeInteiros.length; i++)
 listaDeInteiros.addElement(new Integer(arrayDeInteiros[i]));
 for (int i = 0; i < listaDeInteiros.size(); i++)
 {
 int valor =((Integer) listaDeInteiros.elementAt(i)).intValue();
 System.out.println("Elemento " + i + ": " + valor);
 }
 }
}</pre>
```

Objetos da classe Vector somente podem armazenar quaisquer outros tipos de objetos. No entanto, não podem armazenar tipos primitivos.

Quando isto for necessário, deve-se utilizar classes denominadas *Wrappers* (para o tipo int, o correspondente é a classe Integer.

Pequeno exercício com Vector

- Sabendo para que servem os métodos abaixo (todos da classe Vector), solicita-se a complementação do programa Java denominado *ExemploVector3.java*
 - void insertElementAt (Object obj, int indice): insere um novo objeto em uma posição específica dentro do Vector
 - boolean removeElement (Object obj): remove o objeto especificado do Vector (retorna true se foi bem sucedido)
 - void removeElementAt (int indice): remove um elemento da posição especificada por indice
 - void removeAllElements(): auto explicativo
 - boolean contains (Object obj): retorna true se o objeto está contido no Vector
 - int indexOf (Object obj): retorna o índice onde se encontra obj dentro do Vector ou -1 caso ele não exista

Exemplo Vector 3. java

```
public class ExemploVector3
 public static void main(String args[])
 Vector ListaEmpregados = new Vector();
 ListaEmpregados.addElement(new Empregado("Jose Luis Zem", "9821234", 4444));
 ListaEmpregados.addElement(new Empregado("Bianca Pedrosa", "4220000", 1234));
 ListaEmpregados.addElement(new Empregado("Vitor Brandi Junior", "9861234", 4321));
/* pseudocódigo
 criar novo objeto empregado da classe Empregado
 se (empregado nao existe) então
 inserir empregado no final de ListaEmpregados
 senão
 imprimir o indice de ListaEmpregados onde se encontra o empregado já armazenado
 remover o empregado que já se encontra armazenado no vetor
 inserir o novo empregado exatamente no mesmo índice do empregado removido
 imprimir todos os componentes do vetor
 fim do pseudocódigo
```

Características de Stack

- é subclasse da classe Vector
- implementa cinco novos métodos que permitem utilizar o Vector para armazenar uma pilha:
 - push: insere elementos no topo da pilha
 - pop: remove elementos do topo da pilha
 - peek: retorna o objeto que se encontra no topo, sem retirá-lo da pilha
 - empty: retorna true se a pilha está vazia
 - search: retorna o índice onde se encontra um objeto dentro da pilha ou -1 caso ele não esteja presente

Exemplo do uso de Stack

```
import java.util.*;
public class ExemploStack1 {
  public static void main(String args[]) {
 String s;
 Stack pilha = new Stack();
 pilha.push(new String("Um"));
 System.out.println("Quem estah no topo da pilha = "+ (String) pilha.peek());
 pilha.push(new String("Dois"));
 System.out.println("Quem estah no topo da pilha = "+ (String) pilha.peek());
 pilha.push(new String("Tres"));
 System.out.println("Quem estah no topo da pilha = "+ (String) pilha.peek());
 int existe = pilha.search("Dois");
 if (existe != -1)
 System.out.println("Dois esta na posicao " + existe + " da pilha");
 s =(String) pilha.pop();
 System.out.println("Elemento retirado da pilha = " + s);
 s =(String) pilha.pop();
 System.out.println("Elemento retirado da pilha = " + s);
 pilha.push(new String("Quatro"));
 System.out.println("Quem estah no topo da pilha = "+ (String) pilha.peek());
 s =(String) pilha.pop();
 System.out.println("Elemento retirado da pilha = " + s);
 s =(String) pilha.pop();
 System.out.println("Elemento retirado da pilha = " + s);
 s =(String) pilha.pop();
 // favor consertar o erro de runtime que acontece depois da linha anterior
```

Características de Hashtable

- Como você se lembra (:)), uma tabela Hash é uma estrutura de dados que permite procurar itens armazenados utilizando uma chave associada
- A chave pode ser de qualquer tipo
- Obrigatoriamente a chave tem de ser única (não podem haver repetições da chave dentro do mesmo objeto Hashtable)

Exemplo de Hashtable

```
import java.util.*;
class Estudante {
  String nome;
  String RA;
  float media;
  Estudante(String nome, String RA, float media) { // construtora
 this.nome = new String(nome);
 this.RA = new String(RA);
 this.media = media;
  public String toString(){
 return("Nome: " + nome + "\nRA: " + RA +"\nMedia.: " + media);
public class TesteHash {
  public static void main(String args[]) {
 Hashtable TabelaEstudantes = new Hashtable();
 TabelaEstudantes.put("9716093", new Estudante("Andre Barnabe", "9716093", 8.0f));
 TabelaEstudantes.put("9717000", new Estudante("Beatriz Amaro", "9717000", 7.5f));
 TabelaEstudantes.put("9716127", new Estudante("Tales Raduan", "9716127", 6.5f));
 TabelaEstudantes.put("8711970", new Estudante("Vitor Brandi", "8711970", 3.5f));
 Estudante estudante = (Estudante) TabelaEstudantes.get("8711970");
 System.out.println("Aluno: ");
 System.out.println(estudante);
 Estudante estudantel = (Estudante) TabelaEstudantes.get("8611970");
 System.out.print("Aluno: ");
 System.out.println(estudantel);
 13
```

Mais um exemplo de Hashtable

```
import java.util.*;
class Estudante {
  String nome;
  String RA;
  float media;
  Estudante(String nome, String RA, float media) {
 this.nome = new String(nome);
 this.RA = new String(RA);
 this.media = media;
  public String toString(){
 return("Nome: " + nome + "\nRA: " + RA + "\nMedia.: " + media);
public class TesteHash1 {
  public static void main(String args[]) {
 Hashtable TabelaEstudantes = new Hashtable();
 TabelaEstudantes.put("9716093", new Estudante("Andre Barnabe", "9716093", 8.0f));
 TabelaEstudantes.put("9717000", new Estudante("Beatriz Amaro", "9717000", 7.5f));
 TabelaEstudantes.put("9716127", new Estudante("Tales Raduan", "9716127", 6.5f));
 TabelaEstudantes.put("8711970", new Estudante("Vitor Brandi", "8711970", 3.5f));
 Estudante estudante;
 Enumeration enum = TabelaEstudantes.elements();
 while (enum.hasMoreElements()) {
 estudante = (Estudante) enum.nextElement();
 System.out.println(estudante.nome);
 14
```

Pequeno exercício sobre Hashtable

- Construa com o auxílio do JBuilder um aplicativo que simule o funcionamento de um *Draft Folder*, executando as seguintes tarefas:
 - permita ler uma séria de dados (destinatário, assunto, texto)
 relacionados a uma série de e-mails
 - armazene cada um destes e-mails em uma Hashtable
 - permita a listagem de todos os e-mails armazenados na Hashtable
 - permita a recuperação, apresentação (em uma TextArea) e posterior exclusão de cada um dos e-mails armazenados na Hashtable
 - permita o completo esvaziamento da Hashtable

Java Collection Framework

- Com o objetivo de permitir a manipulação mais eficiente de estruturas de dados, a linguagem Java traz implementada, a partir da versão 1.2, a *Java Collection Framework* (ou uma coleção de interfaces e classes que implementam alguns dos algoritmos e estruturas de dados mais comuns)
- ela se assemelha à biblioteca para manipulação de coleções do C++ (STL -Standard Template Library)

O que é a Java Collection Framework?

- É uma arquitetura unificada para a representação e manipulação de coleções. Contém três diferentes coisas:
 - Interfaces: tipos abstratos de dados (ADTs)
 representando coleções e que permitem que elas
 sejam manipuladas independentemente dos
 detalhes de suas representações.
 - Implementações: classes concretas que implementam as interfaces.
 - Algoritmos: métodos que executam a manipulação (pesquisa e ordenação, p. ex.) em objetos instanciados das implementações.

Quais as vantagens da Java Collection Framework? (segundo a Sun)

- Reduzem o esforço de programação
- aumentam a velocidade e a qualidade do programa
- permitem a interoperabilidade entre APIs não relacionadas
- reduzem o esforço para aprender e utilizar novas APIs:
- reduzem o esforço para se projetar novas APIs
- estimulam o reuso de software

Hierarquia das Interfaces da Java Collection Framework

A Java Collection Framework

rea Geral	Interfaces /	Classes
	Classes Abstratas	Concretas
Coleções	Collection	acesso básico e funções de atualização
	Set	HashSet (conjunto de valores armazenados em uma Hash Table)
		TreeSet (conjunto ordenado de valores)
	List	 ArrayList (pode substituir a classe Vector a partir do JDK 1.2) LinkedList
	Map	 HashMap (pode substituir a classe Hashtable a partir do JDK 1.2) TreeMap (um map ordenado)
		 WeakHashMap (tabela cujas entradas são eliminadas sempre que a coisa a qual ela se refere é eliminada da memória (através da coleta automática de lixo)
	Outros	StackArray
		• BitSet
		Iterator (substitui a classe Enumerator)

Quem faz o que?

Collection:

- representa um grupo de objetos denominados elementos
- é apenas uma interface que define métodos para se adicionar, remover e pesquisar em uma estrutura de dados
- o JDK não provê implementação direta desta Interface.

Interface Set:

- coleção que não permite elementos duplicados
- um set n\u00e3o pode conter um par e1, e2, tal que e1.equals(e2)

Hashset extends AbstractSet implements Set:

 mantém uma coleção de objetos nos quais se pode aplicar operações de intersecção, diferença e iteração

TreeSet:

apresenta a característica de armazenar os elementos em ordem crescente

Quem faz o que ? (cont)

List

- é uma coleção que traz uma ordem associada aos seus elementos
- os elementos podem ser acessados pelos seus respectivos índices dentro da lista
- permitem elementos duplicados

ArrayList extends AsbtractList implements List

- provê métodos para se manipular o tamanho do array utilizado para armazenar a lista
- cada instância de ArrayList possui uma capacidade (10 elementos por default)
- permite todos os elementos (inclusive elementos null)

LinkedList implements List

 provê métodos para se manipular elementos nas extremidades da lista

LinkedList

+addFirst(element : Object) : void +addLast(element : Object) : void +getFirst() : Object

+getLast() : Object +getLast() : Object +removeFiret() : Object +removeLast() : Object

Quem faz o que ? (cont)

Map

- permite armazenar pares chave/valor (similar a uma tabela de 2 colunas)
- dada a chave, permite recuperar o valor associado
- não permite chaves duplicadas

HashMap extends AbstractMap implements Map

permite o armazenamento de null para valores e chaves

Stack

é a mesma implementação do JDK 1.1

Iterator

 permite a recuperação de todos os elementos da estrutura de dados sem se preocupar em como estes elementos estão armazenados

|terator

+hasNext() : boolean

+next() : Object

+remove(): vold

Quando usar o que?

- Se a coleção não apresenta elementos duplicados e se deseja que os elementos estejam em ordem: TreeSet
- se existem entradas duplicadas: qualquer implementação de List
- se a coleção é composta por pares chave/valor: qualquer implementação de Map

Exemplo de Set e HashSet

```
import java.util.*;
public class Duplicadas
  public static void main(String args[])
 Set s = new HashSet();
 for (int i=0; i<args.length; i++)</pre>
 if (!s.add(args[i]))
 System.out.println("Palavra duplicada: "+args[i]);
 System.out.println(s.size()+" palavras distintas
 encontradas: "+s);
```

Outro exemplo de Set e HashSet

```
import java.util.*;
public class Duplicadas2
 public static void main(String args[])
 Set unicas = new HashSet();
 Set duplicadas = new HashSet();
 for (int i=0; i<args.length; i++)
 if (!unicas.add(args[i]))
 duplicadas.add(args[i]);
 unicas.removeAll(duplicadas);
 System.out.println("Palavras unicas....: " + unicas);
 System.out.println("Palavras duplicadas : " + duplicadas);
```

Exemplo de List

```
import java.util.*;
public class Mistura
  public static void main(String args[])
 List 1 = new ArrayList();
 for (int i=0; i<args.length; i++)</pre>
 l.add(args[i]);
 Collections.shuffle(1, new Random());
 System.out.println(1);
```

Baralho.java

```
import java.util.*;
class Baralho
 public static void main(String args[])
 int jogadores = Integer.parseInt(args[0]);
 int cartasPorJogador = Integer.parseInt(args[1]);
 String[] naipes = new String[] {"espadas", "copas", "ouros", "paus"};
 String[] cartas = new String[]
 {"as","2","3","4","5","6","7","8","9","10","valete","dama","rei"};
 List monte = new ArrayList();
 for (int i=0; i<naipes.length; i++)</pre>
 for (int j=0; j<cartas.length; j++)</pre>
 monte.add(cartas[j] + " de " + naipes[i]);
 Collections.shuffle(monte);
 for (int i=0; i<jogadores; i++)</pre>
 System.out.println(darCartas(monte, cartasPorJogador));
 public static List darCartas(List monte, int n)
 int tamanhoMonte = monte.size();
 List topoDoMonte = monte.subList(tamanhoMonte-n, tamanhoMonte);
 List mao = new ArrayList(topoDoMonte);
 topoDoMonte.clear();
 return mao;
 28
```

Exemplo de Tree/HashMap

```
import java.util.*;
public class Freq
 private static final Integer UM = new Integer(1);
 public static void main(String args[])
 Map m = new TreeMap();
 for (int i=0; i<args.length; i++)
 Integer freq = (Integer) m.get(args[i]);
 m.put(args[i],(freq==null ? UM : new Integer(freq.intValue()+1)));
 System.out.println(m.size() + " palavras distintas encontradas:");
 System.out.println(m);
```

Exemplo: HashSet e TreeSet

```
import java.util.*;
public class ExemploDeSet
  public static void main(String args[])
 Set set = new HashSet();
 set.add("Dida");
 set.add("Kleber");
 set.add("Adilson");
 set.add("Fabio Luciano");
 set.add("Daniel");
 Set setOrdenado = new TreeSet(set);
 System.out.println(setOrdenado);
```

Exemplo: ArrayList e LinkedList

```
import java.util.*;
public class ListExample {
  public static void main(String args[]) {
 List list = new ArrayList();
 list.add("Bernadine");
 list.add("Elizabeth");
 list.add("Gene");
 list.add("Elizabeth");
 list.add("Clara");
 System.out.println(list);
 System.out.println("2: " + list.get(2));
 System.out.println("0: " + list.get(0));
 LinkedList queue = new LinkedList();
 queue.addFirst("Bernadine");
 queue.addFirst("Elizabeth");
 queue.addFirst("Gene");
 queue.addFirst("Elizabeth");
 queue.addFirst("Clara");
 System.out.println(queue);
 queue.removeLast();
 queue.removeLast();
 System.out.println(queue);
```