Προγραμματισμός ΙΙ (Java)

9. Διαχείριση δεδομένων

Περιεχόμενα

- Σχεσιακό ΣΔΒΔ
 - Σύνδεση με Java: Java Database Connectivity (JDBC)
 - □ Τύποι JDBC οδηγών
 - □ Τα βήματα χρήσης του JDBC
- Συλλογές αντικειμένων και λειτουργίες
- Σύγκριση και διάταξη αντικειμένων
- Υλοποίηση δομών δεδομένων
- Πλαίσιο Συλλογών

m

Σχεσιακές Βάσεις Δεδομένων

- Τα δεδομένα μας οργανώνονται σε ένα ή περισσότερους πίνακες: σε στήλες και σειρές
- Κάθε πίνακας έχει ένα όνομα και αποτελείται από στήλες (πεδία). Κάθε πεδίο έχει συγκεκριμένο τύπο και αποθηκεύει τιμές αυτού του τύπου
- Κάθε εγγραφή (π.χ. τα στοιχεία ενός προϊόντος)
 αποθηκεύεται σε μια γραμμή (πλειάδα) του πίνακα.

Film				
code	title	director	•••	year
1150	The Godfather	Francis Ford Coppola		1972
1151	The Shawshank Redemption	Frank Darabont		1994

M

Συστήματα διαχείρισης ΒΔ

- Η βάση δεδομένων μπορεί να είναι ένα αρχείο ή ένα σύνολο αρχείων που το διαχειριζόμαστε μόνο με το κατάλληλο σύστημα (π.χ. MS Access, Oracle, SQL Server)
- Εκτός από το να αποθηκεύει τα δεδομένα, το ΣΔΒΔ μας επιτρέπει να υποβάλλουμε ερωτήσεις προς αυτά
 π.χ. φέρε μου τους τίτλους για τις ταινίες που βγήκαν το 1995
- Για την υποβολή ερωτήσεων χρησιμοποιούμε τη γλώσσα SQL (Structured Query Language)
- Κάθε ερώτηση σε SQL μας επιστρέφει ως απάντηση μια λίστα με πλειάδες (recordset – σύνολο εγγραφών)

M

Java και ΒΔ

- Για να επικοινωνήσει η εφαρμογή μας με μια βάση δεδομένων θα πρέπει:
 - □ Να συνδεθούμε με το ΣΔΒΔ (όπως θα ανοίγαμε ένα ρεύμα εισόδου/εξόδου προς ένα αρχείο)
 - □ Να συνδεθούμε με τη συγκεκριμένη ΒΔ (αν το σύστημα διατηρεί ταυτόχρονα πολλές ΒΔ).
 - Να υποβάλλουμε ερωτήσεις SQL και
 - □ Να διαχειριστούμε τη λίστα των εγγραφών που παίρνουμε ως απάντηση

10

Java Database Connectivity

- Το JDBC επιτρέπει στις εφαρμογές Java να συνδεθούν και να "ρωτήσουν" μια ΒΔ.
- Οι ερωτήσεις υποβάλλονται σε μια κοινή μορφή και μεταφράζονται στη μορφή που υποστηρίζει κάθε ΣΔΒΔ.
- Δεν υποστηρίζει ειδικές λειτουργίες του κάθε ΣΔΒΔ
- Το πακέτο java.sql περιέχει τις τάξεις για το JDBC 1.0
- Το πακέτο javax.sql υποστηρίζει τα JDBC 2.0 και 3.0

м

Java Database Connectivity API (1)

Υπάρχουν 4 κατηγορίες JDBC οδηγών:

- JDBC-ODBC bridge
- Native κώδικας και JDBC
- Γενικός JDBC driver γραμμένος σε Java
- JDBC driver σε Java
- Στον πρώτο τρόπο ο οδηγός έρχεται με το SDK.
- Στους άλλους τρεις ο οδηγός διατίθεται από το δημιουργό του ΣΔΒΔ ή κάποιον τρίτο.

JDBC-ODBC Bridge

- To <u>Open DataBase Connectivity</u> (ODBC) είναι ένα πρότυπο που ανέπτυξε η Microsoft για τα Windows.
 - Κάθε ΣΔΒΔ που εγκαθιστούμε στα windows εγκαθιστά τον αντίστοιχο ODBC οδηγό. Οι ερωτήσεις προς τον οδηγό μετατρέπονται σε κλήσεις στο ΣΔΒΔ.
- Ο JDBC-ODBC οδηγός είναι ο μόνος τρόπος για να συνδεθούμε με μια ΒΔ σε Access.
 - Ο ευκολότερος αλλά και πιο αργός τρόπος.

Μικτός κώδικας (Java και Native)

- Ο οδηγός JDBC έχει κώδικα java αλλά και κώδικα σε C (συνήθως) και μιλά απευθείας με το ΣΔΒΔ
- Πρέπει όποιος θέλει να συνδεθεί με τη ΒΔ να κατεβάσει το σωστό JDBC οδηγό
- Πιο αποτελεσματικό και γρήγορο από το JDBC-ODBC bridge

Χρήση ενδιάμεσου Server για την πρόσβαση

- Ένας ξεχωριστός server δίνει πρόσβαση στο ΣΔΒΔ. Ιδανική λύση για εσωτερικά δίκτυα (intranets).
- Οι δημιουργοί των ΣΔΒΔ παρέχουν τους επιπλέον servers που μιλούν με τις βάσεις τους και καταλαβαίνουν κλήσεις σε JDBC
- Ο οδηγός JDBC στον client μιλά με το JDBC server με κάποιο βασικό πρωτόκολλο
- O JDBC server μιλά με χρήση native οδηγού με τη βάση.

• Πολύ γρήγορη πρόσβαση

access server: Gateway for multiple database server

Καθαρός οδηγός Java

- Οι κλήσεις στον οδηγό JDBC μεταφράζονται σε κλήσεις στη βάση
- Απαιτεί από τον client να φορτώσει τον κατάλληλο οδηγό.
- Απλή αρχιτεκτονική και γρήγορη
- Οι δημιουργοί των ΣΔΒΔ παρέχουν τους pure java drivers

- Μια εφαρμογή μιλά ταυτόχρονα σε πολλές ΒΔ
- Με διαφορετικό τύπο οδηγού στην κάθε μια
- Για το λόγο αυτό υπάρχει ο JDBC Driver Manager
- Ο DriverManager είναι μια τάξη που περιέχεται στο βασικό πακέτο java.sql
- Έχει τη μέθοδο getConnection για να δημιουργούμε μια σύνδεση σε μια ΒΔ

Το μοντέλο του JDBC – Τάξεις

- *DriverManager*, διαχειρίζεται συνδέσεις σε ένα ή περισσότερα ΣΔΒΔ
- Connection, προσδιορίζει μία σύνδεση σε μια συγκεκριμένη ΒΔ
- Statement, περιέχει μια ερώτηση SQL που στέλνεται για εκτέλεση στη ΒΔ
- ResultSet, περιέχει τα αποτελέσματα εκτέλεσης της ερώτησης SQL (έχει τη μορφή πίνακα με μία ή περισσότερες εγγραφές-records)

Βήματα χρήσης JDBC

- 1. Φορτώνουμε τον Driver.
- 2. Συνδεόμαστε με τη ΒΔ. Φτιάχνουμε ένα αντικείμενο *Connection*
- 3. Φτιάχνουμε μια δήλωση SQL (Statement) προς τη σύνδεση αυτή.
- 4. Εκτελούμε διαδοχικά (μια ή περισσότερες) ερωτήσεις SQL στο αντικείμενο Statement. Με χρήση της executeQuery ή executeUpdate
- 5. Επεξεργαζόμαστε το αντικείμενο ResultSet που φτιάχνεται όταν κάνουμε ερωτήσεις επιλογής στο βήμα 4
- 6. Κλείνουμε τα *Statement* και *Connection* αντικείμενα.

Βήματα χρήσης JDBC

Σε ένα αντικείμενο Statement στέλνουμε SQL ερωτήσεις και ενημερώσεις προς τη βάση. Οι ερωτήσεις επιστρέφουν είτε ένα αντικείμενο *ResultSet* είτε το πλήθος εγγραφών που ενημερώθηκαν.

М

Παράδειγμα

- Έστω ότι έχω εγκαταστήσει το ΣΔΒΔ Oracle στο μηχάνημα με ΙΡ διεύθυνση 10.100.51.123
- Η Oracle δέχεται κλήσεις στο port 1521
- Στο ΣΔΒΔ έχω φτιάξει μια δική μου βάση δεδομένων που λέγεται test
- Για να συνδεθώ στη βάση χρησιμοποιώ όνομα/κωδικό: test/test
- Στη βάση αυτή υπάρχει ο πίνακα Film που εμφάνισα σε προηγούμενη διαφάνεια.

1. Σύνδεση με τη βάση

Jdbc:<subprotocol>:<subname>

```
try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 String url ="jdbc:oracle:thin:@//10.100.51.123:1521/orcl";
Connection con = DriverManager.getConnection(url,"test",
 "test");
...
}
```

Πρέπει ο client να έχει τον αντίστοιχο οδηγό

 Αν έχω Windows και θέλω να χρησιμοποιήσω τον πρώτο τύπο driver, φτιάχνω ένα νέο όνομα πηγής δεδομένων στο OBDC των Windows (έστω με όνομα dsn) και φορτώνω τον αντίστοιχο οδηγό.

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
String url ="jdbc:odbc:dsn";
```


•

2. Διαμόρφωση SQL ερωτήσεων


```
try{...
Statement stmt = con.createStatement();
String sqlselect = "SELECT Title, Director, Year FROM
  Film";
ResultSet rs = stmt.executeQuery(sqlselect);
int rowschanged = stmt.executeUpdate("UPDATE Film
  set Year=1971 WHERE Title='Birds' ");
```

 Όλη η επικοινωνία με τη ΒΔ γίνεται μέσα σε ένα βρόχο try που ακολουθείται από διαδικασίες ανίχνευσης λάθους (SQLException κλπ.)

Διαχείριση αποτελεσμάτων

- Το ResultSet έχει ένα εσωτερικό δείκτη που μπορεί να μετακινηθεί μπρος/πίσω.
- Κάθε φορά μπορούμε να πάρουμε τις τιμές της τρέχουσας εγγραφής
 - Μέθοδοι: next(), previous(), first(), last(). Μετακινούν το δείκτη και επιστρέφουν true αν υπάρχει εγγραφή εκεί που πάει ο δείκτης. π.χ. αν ο δείκτης είναι στην αρχή η Previous() επιστρέφει false κ.ο.κ.
 - Οι isLast() και isFirst() ελέγχουν την τρέχουσα θέση του δείκτη

.

3. Εμφάνιση αποτελεσμάτων

```
try {...
 ResultSet rs = stmt.executeQuery(sqlselect);
 while(rs.next()){
 title = rs.getString(1);
 director = rs.getString(2);
 year = rs.getInt(3);
 row+=title+" " +director+" "+year+"\n";
 stmt.close(); //κλείσιμο της δήλωσης
 con.close(); //κλείσιμο της σύνδεσης
catch(Exception e) {...}
```


Ακύρωση και υποβολή ερώτησης

- Εξ ορισμού κάθε ερώτηση που γίνεται στη ΒΔ υποβάλλεται (γίνεται και commit)
- Αν θέλουμε να κάνουμε πολλαπλές ερωτήσεις/ενημερώσεις και στο τέλος να υποβάλλουμε τα αποτελέσματα:
- απενεργοποιούμε την αυτόματη υποβολή. connection.setAutoCommit(false)
- και καλούμε connection.commit() connection.rollback()

για να εφαρμόσουμε τις αλλαγές για να ακυρώσουμε τις αλλαγές ως την τελευταία εφαρμογή

- Κατεβάζουμε ένα μεταγλωττισμένο package για σύνδεση με την Oracle
- Βάζουμε το αρχείο σε ένα φάκελο lib εντός του project
- Ανοίγουμε τα properties του project και πηγαίνουμε στην επιλογή Libraries

Προσθήκη package στο Netbeans

Επιλέγουμε Add JAR/Folder και εντοπίζουμε το αρχείο που κατεβάσαμε

Δομές Δεδομένων

Συλλογές και ενέργειες

- ArrayList
 - □ Αναζήτηση συγκεκριμένου στοιχείου
 - □ Αναζήτηση ελαχίστου/μεγίστου
 - □ Συνάθροιση
- Πίνακας
 - □ Εισαγωγή
 - □ Εισαγωγή με έλεγχο διπλοτύπων

Παράδειγμα

```
ArrayList<Department> allDeps = new ArrayList<Department>();
allDeps.add(new Department(101,"Informatics",40));
allDeps.add(new Department(102,"Geography",100));
allDeps.add(new Department(105,"Physics",200));
allDeps.add(new Department(103,"Dietetics",80));
allDeps.add(new Department(104,"Ecology",80));
Department[] allDepsArray=new Department[10];
allDepsArray[0]=new Department(101,"Informatics",40);
allDepsArray[1]=new Department(102,"Geography",100);
allDepsArray[5]=new Department(105,"Physics",200);
allDepsArray[3]=new Department(103,"Dietetics",80);
allDepsArray[4]=new Department(104,"Ecology",80);
Πώς διαγράφω το τμήμα Physics; →
```


Διαγραφή μέσω αναζήτησης (ArrayList)

Ψάχνω να βρω σε ποια θέση υπάρχει το τμήμα Physics.
 Αναζήτηση

```
for (int i=0;i<allDeps.size();i++){
 if (allDeps.get(i).getName().equals("Physics")){
 allDeps.remove(i); //και διαγραφή
 break; //σταματώ την επανάληψη
 }
}
```

Η χρήση ArrayList δεν αφήνει κενές θέσεις (null) αλλά μεταθέτει τα αντικείμενα

Διαγραφή μέσω αναζήτησης (Array)

 Ψάχνω να βρω σε ποια θέση υπάρχει το τμήμα Physics. Αναζήτηση for (int i=0;i<allDepsArray.length;i++){ allDepsArray[i]!=null && allDepsArray[i].getName().equals("Physics")) { allDepsArray[i]=null; //και διαγραφή break: //σταματώ την επανάληψη

Η χρήση πίνακα αφήνει κενές θέσεις (null)

Αναζήτηση μεγίστου/ελαχίστου

```
int maxnum= Integer.MIN_VALUE;
for (int i=0;i<allDeps.size();i++){
 if (allDeps.get(i).getNumStudents()>maxnum){
 maxnum=allDeps.get(i).getNumStudents();
int minnum= Integer.MAX_VALUE;
for (int i=0;i<allDepsArray.length;i++){
 if (allDepsArray[i]!=null && allDepsArray[i].getNumStudents()>minnum){
 minnum=allDepsArray[i].getNumStudents();
```


Εισαγωγή σε πίνακα

```
boolean inserted=false;
for (int i=0;i<allDepsArray.length;i++){
 if (allDepsArray[i]==null) //αν υπάρχει κενό
 allDepsArray[i]=new Department(106,"Maths",200);
 inserted=true;
 break;
 //σταματώ την επανάληψη
Εισαγωγή σε ArrayList
allDeps.add(new Department(106,"Maths",200));
```


Εισαγωγή με έλεγχο διπλοτύπων

- Η εισαγωγή με έλεγχο διπλοτύπων θα γίνει σε δύο φάσεις:
 - Αναζήτηση για το αν υπάρχει ή όχι το αντικείμενο στον πίνακα ή τη λίστα
 - □ Εισαγωγή στο τέλος ή σε κενή θέση σε περίπτωση που δεν υπάρχει
- Υπάρχουν πιο γρήγορες λύσεις;
- Η ArrayList διαθέτει μεθόδους:
 - int indexOf(Object elem): επιστρέφει τη θέση πρώτης εμφάνισης του elem στη λίστα
 - int lastIndexOf(Object elem)
 - boolean contains(Object elem) : επιστρέφει true αν η λίστα περιέχει το elem
 - Object remove(int index) : διαγράφει το στοιχείο στη θέση index της λίστας και μας το επιστρέφει

Σύγκριση: Η μέθοδος equals

 Για να δουλέψουν οι προηγούμενοι μέθοδοι για λίστες με αντικείμενα δικών μας κλάσεων πρέπει στις κλάσεις μας να έχουμε μια μέθοδο equals π.χ.

Ταξινόμηση

 Με ποιο τρόπο μπορώ να ταξινομήσω τα στοιχεία ενός πίνακα ή μιας λίστας; BubbleSort:


```
public void bubbleSort(int[] unsortedArray, int length) {
 int temp, counter, index;
 for(counter=0; counter<length-1; counter++) {
 for(index=0; index<length-1-counter; index++) {
 if(unsortedArray[index] > unsortedArray[index+1]) {
 temp = unsortedArray[index];
 unsortedArray[index] = unsortedArray[index+1];
 unsortedArray[index+1] = temp;
```


Διάταξη

- Η διάταξη στους ακεραίους είναι δεδομένη
- Τι γίνεται όμως με τις δικές μας κλάσεις;
- Πώς μπορούμε να ορίσουμε διάταξη στα αντικείμενά τους;

```
public interface Comparable
{
 int compareTo(Object o);
}
```


```
public class Department implements Comparator{
 public int compareTo(Object o){
 Department d=(Department)o; // πιθανό να παράγει
 //ClassCastException
 if (this.numStudents>d.getNumStudents())
 return 1;
 else if (this.numStudents<d.getNumStudents())
 return -1;
 else
 return 0;
```


Ταξινόμηση

Collections.sort(allDeps);

Ταξινομεί τα τμήματα με βάση τον αριθμό σπουδαστών που έχουν Χρησιμοποιεί την QuickSort

Δομή δεδομένων σε Java

 Μπορώ να υλοποιήσω μια δομή δεδομένων σε Java; π.χ. Queue

```
public class DepQueue{
private int N;  // number of elements on queue
private Node first; // beginning of queue
Node last;  // end of queue
private class Node {
 private Department dep;
 private Node next;
}
```


```
public boolean isEmpty() { return first == null; }
public DepQueue() {
 public int length() { return N; }
 first = null;
 public int size() { return N; }
 last = null;
public void enqueue(Department dep) {
 Node x = \text{new Node}();
 x.dep = dep;
 if (isEmpty()) { first = x; last = x; }
 else { last.next = x; last = x; }
 N++;
public Item dequeue() {
 if (isEmpty())
 throw new RuntimeException("Queue is empty");
 Department dep = first.dep;
 first = first.next;
 N--:
 return dep;
```

Πλαίσιο συλλογών

Collections Framework

Πλαίσιο γενικότερα

- Ως πλαίσιο ορίζεται το σύνολο των τάξεων που καθορίζει το σχεδιασμό λύσης για μια οικογένεια προβλημάτων
- Περιλαμβάνει κάποιες βασικές τάξεις αλλά μπορεί να επεκταθεί
- Καθορίζει την αρχιτεκτονική μιας εφαρμογής: τις τάξεις, τα αντικείμενα, τις μεταξύ τους συνεργασίες και τον έλεγχο των νηματικών διεργασιών
- Ταυτόχρονα προσφέρει και έτοιμες υλοποιήσεις που μπορούμε να χρησιμοποιήσουμε

M

Πλαίσιο διαχείρισης συλλογών

- Το πρόβλημα είναι η διαχείριση συλλογών αντικειμένων
- Το πλαίσιο καθορίζει τις τάξεις για τους διάφορους τύπους συλλογών και τις μεθόδους που απαιτεί η διαχείριση μιας συλλογής
- Γενικότερα μια συλλογή (collection) είναι ένα αντικείμενο που περιλαμβάνει περισσότερα αντικείμενα
- Σε μια συλλογή θέλουμε να αποθηκεύουμε, να ανακτούμε και να διαχειριζόμαστε αντικείμενα.

ĸ,

Συγκεκριμένα

- Να προσθέτουμε ένα αντικείμενο
- Να βγάζουμε ένα αντικείμενο
- Να εντοπίζουμε ένα αντικείμενο
 - Αν υπάρχει συλλογή
 - □ Πόσες φορές
 - □ Αν κάποιο ισοδύναμό του υπάρχει στη συλλογή
- Να δίνουμε κάποια τιμή κλειδί και να ανακτούμε το αντικείμενο
- Να διασχίζουμε όλη τη συλλογή
- Πώς υλοποιούνται όλα αυτά;

м

Java Collections Framework

- Το πλαίσιο συλλογών της Java περιλαμβάνει βασικές συλλογές αντικειμένων (object containers)
 - □ Διεπαφές: αφηρημένοι τύποι που αντιστοιχούν σε τύπους συλλογών (interfaces και abstract classes)
 - □ Υλοποιήσεις: των προηγούμενων διεπαφών
 - □ *Αλγορίθμους*: μεθόδους που κάνουν συγκεκριμένες λειτουργίες όπως αναζήτηση, ταξινόμηση κλπ σε αντικείμενα της συλλογής

Διεπαφές και υλοποιήσεις

- Βασικές διεπαφές: Collection, Set, List, Map, SortedSet,
 SortedMap
- Λειτουργικές διεπαφές: Comparator, Iterator
- Λειτουργικές τάξεις: Collections, Arrays
- Τύποι συλλογών:

	Με σειρά	χωρίς σειρά	
Επιτρέπει διπλότυπα	List	Multiset (Bag)	
Δεν επιτρέπει	Hashtable	Set	

Βασικές διεπαφές

- Το Collection είναι η βασικότερη συλλογή,
 επιτρέπει διπλότυπα, δεν έχει σειρά
 - Σε μια συλλογή μπορούμε να προσθέσουμε αφαιρέσουμε στοιχεία να τη διασχίσουμε και να αναζητήσουμε στοιχεία.
- Το Set δεν επιτρέπει διπλότυπα
 - □ Είναι απόγονος του Collection και μπορεί να επεκταθεί για να κάνει ταξινόμηση
- Το List επιτρέπει διπλότυπα αλλά διατηρεί σειρά

Συλλογές με ευρετήρια

- Το Μαρ επιτρέπει την εισαγωγή στοιχείων με ταυτόχρονη εισαγωγή ενός κλειδιού.
 - □ Το ζεύγος key-value συνδέει το σύνολο των κλειδιών με τη συλλογή των τιμών.
 - □ Αυτό σημαίνει ότι τα κλειδιά δεν επιτρέπουν διπλοεγγραφές ενώ οι τιμές επιτρέπουν
 - □ Η διάσχιση του map γίνεται με διάσχιση του key-set και ανάκτηση κάθε value.

Βασικές υλοποιήσεις

м

Set kaı List

- Ένα Set
 - □ δεν περιέχει διπλότυπα: π.χ. e1.equals(e2)
 - □ περιέχει το πολύ ένα στοιχείο null
 - □ Έχει ένα Iterator για τη διάσχιση
 - □ π.χ. Τα γράμματα 'Α' ως 'Ζ', το {} κλπ.
- Mια List
 - □ Τα στοιχεία της είναι σε διάταξη
 - □ Επιτρέπει διπλότυπα
 - □ Και συνεπώς πολλά null αντικείμενα
 - □ Έχει μεθόδους get και set με δείκτη θέσης

ArrayList kaı LinkedList

Mια ArrayList

- □ Περικλείει στην ουσία ένα array
- Υλοποιεί τα πάντα μέσω array γι' αυτό και μια εισαγωγή στην αρχή σημαίνει μετακίνηση όλων των περιεχομένων της λίστας
- Προσφέρει iterator για τη διάσχιση και μεθόδους get και set με δείκτη θέσης

Mια LinkedList

- □ Είναι μια διπλά συνδεδεμένη λίστα
- Προσφέρει υλοποιήσεις remove και insert πιο γρήγορες από την ArrayList
- Έχει πιο αργή διάσχιση (τα στοιχεία δεν είναι σε συνεχόμενες θέσεις μνήμης) και υλοποίηση της get.

Δέντρα

- Τα Trees προσφέρουν οργάνωση αντικειμένων σε δύο διαστάσεις
 - TreeSet: Δυαδικά δέντρα αναζήτησης δυαδικά δέντρα με σειρά στα στοιχεία τους
 - □ TreeMap: υλοποίηση του Map με TreeSet
- Γρήγορη διάσχιση και αναζήτηση
- Αργά remove/insert γιατί προξενούν αναδιοργάνωση του δέντρου. Πάντως πιο γρήγορα από το ArrayList.

Κατακερματισμος

- Hash: Στον κατακερματισμό ένα κλειδί μετατρέπεται με χρήση κατάλληλης συνάρτησης (hash function) σε μια θέση πίνακα (ευρετήριο)
 - HashSet: Τα στοιχεία του set μπαίνουν σε θέσεις του πίνακα με χρήση μιας συνάρτησης: θέση=func(στοιχείο)
 - HashMap: υλοποίηση του Map με τα κλειδιά να αποθηκεύονται σε HashSet
- Αργή διάσχιση (απαιτεί συνεχείς κλήσεις της func)
- Γρήγορα get/set γιατί καλεί μια φορά τη func και εντοπίζει τη θέση
- Τι γίνεται αν μια θέση είναι γεμάτη;

ĸ,

Διεπαφή Collection

- Μέθοδοι διαχείρισης:
 - size(), isEmpty(), add(Object), remove(Object), contains(Object), iterator()
- Μέθοδοι μαζικής διαχείρισης
 - containsAll(Collection), addAll(Collection), removeAll(Collection), retainAll(Collecton), clear():void
- Μέθοδοι μεταφοράς σε πίνακα
 - toArray():Object[], toArray(Type[]):Type[]

ĸ.

Διεπαφή Set

- Έχει τις ίδιες μεθόδους με το Collection
- Δεν επιτρέπει διπλότυπα
- Δύο Set είναι ίσα αν περιέχουν τα ίδια στοιχεία
 - □s1.containsAll(s2): true αν s2 υποσύνολο του s1
 - □ s1.**addAll**(s2): s1 γίνεται η ένωση των s1 και s2
 - □ s1.**retainAll**(s2): s1 γίνεται η τομή των s1 και s2

ĸ.

Διεπαφή List

- Συλλογή με σειρά (ordered collection ή και ακολουθία) και επιτρέπει διπλότυπα
- Επιπλέον μέθοδοι:
- πρόσβασης σε θέση
 - get(int), set(int,Object), add(int,Object), remove(int index), addAll(int, Collection)
- αναζήτησης
 - □ indexOf(Object), lastIndexOf(Object)
- διάσχισης
 - □ listIterator():ListIterator;
 - listIterator(int):ListIterator;
- Υποσυνόλου
 - subList(int, int):List;

m

Διεπαφή Μαρ

- Αντιστοιχεί κλειδιά σε τιμές (key-value)
- Δεν εγγυάται σειρά αλλά μπορεί να εμφανιστεί σε υλοποιήσεις
- Μέθοδοι διαχείρισης
 - put(Object, Object), get(Object), remove(Object), containsKey(Object), containsValue(Object), size(), isEmpty()
- Μέθοδοι μαζικής διαχείρισης
 - □ putAll(Map t), clear()
- Μέθοδοι ανάκτησης
 - keySet():Set, values():Collection, entrySet():Set
- Μέθοδοι χειρισμού εγγραφής (interface Map.Entry)
 - □ getKey(), getValue(), setValue(Object);

×

Διεπαφή Iterator

- Χρησιμοποιείται για τη διάσχιση των συλλογών
- Επιτρέπει
 - □ Τον έλεγχο για την ύπαρξη επόμενου: hasNext():boolean
 - □ Τη μετάβαση στο επόμενο στοιχείο: next():Object
 - Τη διαγραφή του τρέχοντος στοιχείου: remove():void
- Χρησιμοποιούνται για να αντικαταστήσουν τα for:

```
Iterator i = collection.iterator();
while(i.hasNext()) {
Object value = i.next();
....
}
```

м

Διεπαφή ListIterator

- Κληρονομεί την Iterator
- Προσφέρει μεθόδους:
 - Διάσχισης της λίστας σε κάθε κατεύθυνση
 - Τροποποίησης της λίστας κατά τη διάσχιση
- hasPrevious(), previous(), nextIndex(), previousIndex(), set(Object), add(Object)
- Παράδειγμα:

M

Αφηρημένες τάξεις

- AbstractCollection
 - Υλοποιεί τις: containsAll(Collection c), contains(Object o), removeAll(Collection c), remove(Object o), retainAll(Collection c) και
 - □ Ορίζει τις add(Object obj), iterator();
- AbstractSet
 - Υλοποιεί τις: equals(Object) και hashCode()
 - □ Ορίζει τις: size() και iterator()
- AbstractList
 - □ Υλοποιεί τις: indexOf(Object) και lastIndexOf(Object)
 - □ Ορίζει τις: add() και listIterator()

M

Διεπαφές – υλοποιήσεις και παρελθόν

Διεπαφή	Υλοποιήσεις				Παλιότερες υλοποιήσεις
Set	HashSet		TreeSet		
List		ArrayList		LinkedList	Vector Stack
Мар	HashMap		TreeMap		HashTable Properties

Μια τάξη υλοποίησης μπορεί να μην υλοποιεί μια συγκεκριμένη μέθοδο του interface (κάποιες μέθοδοι είναι προεραιτικές)
Στην περίπτωση αυτή παράγει UnsupportedOperationException

Υλοποιήσεις

Υλοποιήσεις

WeakHashMap είναι μια υλοποίηση του Μαρ που καλεί тоv garbage collector όταν ένα κλειδί δε χρησιμοπείται πλέον

Δικές μας υλοποιήσεις των Collections

- Πρέπει να ορίζουν σωστά τις
 - equals()
 - □ hashCode()
 - □ Kαι compareTo() ή compare()
- Στα Μαρ να μη χρησιμοποιούνται πολυμορφικά αντικείμενα
- Στα Map η hashCode() πρέπει:
 - να επιστρέφει πάντα ίδια τιμή για το ίδιο αντικείμενο
 - να επιστρέφει ίδια τιμή για ίσα αντικείμενα
 - μπορεί να επιστρέφει ίδια τιμή για άνισα αντικείμεναh

w

Ταξινόμηση και Σύγκριση

- Η διεπαφή Comparable πρέπει
 - □ Να υλοποιείται από όλα τα στοιχεία του SortedSet
 - □ Να υλοποιείται από όλα τα κλειδιά του SortedMap
 - □ Να έχει τη μέθοδο: int compareTo(Object o)
 - □ Να ορίζει τη φυσική σειρά των στοιχείων
- Η διεπαφή Comparator
 - □ Συγκρίνει δύο αντικείμενα
 - □ Ορίζει δικό της τρόπο ταξινόμησης
 - □ Έχει τη μέθοδο: int compare(Object o1,Object o2)
 - □ Έχει τη μέθοδο: boolean equals(Object o)

Η τάξη Collections

- Περιέχει ένα σύνολο στατικών μεθόδων για το χειρισμό συλλογών (κυρίως Lists).
- Ενσωματώνει:
 - Μεθόδους που υλοποιούν αλγορίθμους (sort(List), binarySearch(List, Object), reverse(List), shuffle(List), fill(List, Object), copy(List dest, List src), min(Collection), max(Collection))
 - Μεθόδους μετατροπής του τύπου μιας συλλογής (toArray())
 - Μεθόδους για δημιουργία συγχρονισμένων συλλογών και συλλογών μόνο για ανάγνωση

Ταξινόμηση

Παράδειγμα:
 public static void main (String args[]){
 List I= Arrays.asList(args);
 Collections.sort(I);

Η υλοποίηση της sort μπορεί να γίνει με ένα προσωρινό array

```
public static void sort(List list, Comparator c){
 Object a[] = list.toArray();
 Arrays.sort(a, c); //Αλγόριθμος merge sort
 ListIterator i =list.listIterator();
 for (int j=0;j<a.length; j++) {i.next(); i.set(a[j]);}
}</pre>
```

Μια άλλη κατηγοριοποίηση συλλογών

- Τροποποιήσιμες / Μη τροποποιήσιμες: Ανάλογα με το αν υποστηρίζουν μεθόδους τροποποίησης: add(), remove(), clear()
- Σταθερές/ασταθείς (mutable): Ανάλογα με το αν επιτρέπουν αλλαγές κατά τη διάσχιση: iterator(), size(), contains()
- Σταθερού/μεταβλητού μεγέθους: Ανάλογα με το αν διατηρούν το μέγεθός τους ανεξάρτητα με την προσθήκη στοιχείων

M

Πώς επιλέγουμε τύπο συλλογής

- Πώς θέλουμε να εντοπίζουμε αντικείμενα;
 - □ Με κλειδί → Map
 - □ Με θέση → ArrayList (ή array)
- Ποια σειρά μας ενδιαφέρει στη διάσχιση;
 - □ Τα στοιχεία να είναι ταξινομημένα → TreeSet
 - □ Να διατηρείται η σειρά εισαγωγής → List
- Τι θέλουμε να γίνεται γρήγορα;
 - □ Προσθήκη και αφαίρεση στοιχείων → LinkedList
 - □ Αναζήτηση → Set

м

Tree ή Hash

- Av o hashCode είναι συνεπής της equals και δεν ενδιαφέρει η σειρά διάσχισης
 - □ Χρησιμοποιούμε hash υλοποίηση
 - □ Αλλιώς tree
- Αν έχουμε και τις δύο υλοποιήσεις (Hash και Tree) η Hash είναι συνήθως πιο γρήγορη
- Για Tree υλοποιήσεις ελέγχουμε αν:
 - □ Έχει υλοποιηθεί η διεπαφή Comparable ή αν έχει οριστεί ο Comparator (στα αντικείμενα του Set, ή στα κλειδιά του Map)