Collections

Prof. Ricardo P. Mesquita

Coleções e Mapas

- Mecanismo que permite o armazenamento de vários objetos.
- É uma solução flexível e simples.
- O pacote java.util oferece duas categorias de estruturas de dados 'genéricas'
 - **Coleções**: implementam 'coleções' de objetos sob a forma de *listas* e *conjuntos*.
 - Mapas: mantém pares de objetos na forma (chave, valor).

Obs: Não aceitam tipos primitivos (int, short, long etc.)

Coleções e Mapas

Coleções e Mapas

A Interface Collection

- Define os métodos disponíveis para operar com as 'coleções' de objetos:
 - size()
 - isEmpty()
 - clear()
 - add(Object)
 - contains(Object)
 - remove(Object)
 - containsAll(Collection)
 - removeAll(Collection)
 - retainAll(Collection)
 - toArray()

A Interface List

- Define os métodos para operações com listas:
 - get(int)
 - set(Object,int)
 - add(Object,int)
 - remove(int)
 - indexOf(Object)

ArrayList e LinkedList

- Implementam a interface *List*:
 - **ArrayList**: implementa uma lista de objetos num vetor cujo tamanho pode variar dinamicamente (!).
 - ArrayList é mais adequada em situações onde o acesso aleatório aos elementos é mais frequente. A implementação do vetor de 'tamanho variável' é cara.
 - LinkedList: implementa uma lista de objetos sob a forma de uma lista encadeada.
 - *LinkedList* é mais adequada em casos onde o acesso aleatório não é frequente e o tamanho da lista pode variar muito.

A Interface Set

- Define os métodos para operações com conjuntos de objetos (um conjunto não pode conter elementos repetidos):
 - add(Object)
 - remove(Object)
 - contains(Object)
 - addAll(Set)
 - retainsAll(Set)
 - removeAll(Set)

A Interface Set

- Implementações da interface Set
 - HashSet: baseada em tabela de hashing.
 - TreeSet: baseada em árvore binária de busca balanceada.

Mapas

- O Map tem uma combinação de chaves/valores.
- Uma chave está associada a um valor.
- As chaves, claro, são únicas.
- Os valores podem ser duplicados.

Mapas

- A interface Map define os seguintes métodos:
 - put(Object key, Object value)
 - get(Object key)
 - putAll(Map)
 - remove(Object key)
 - contains(Object key)
 - size()
 - isEmpty()
 - clear()

Mapas

- Classes que implementam a interface Map
 - HashMap baseada em tabela hash.
 - TreeMap baseada em árvore binária de busca balanceada.
 - LinkedHashMap combinação de tabela hash e lista ligada.

A Interface Iterator

- A interface Iterator define métodos para percorrer Collections:
 - iterator(): As classes que implementam a interface Collection oferecem este método que deve retornar um objeto Iterator para a coleção.
 - hasNext(): devolve o valor true se ainda existir objeto a ser percorrido na coleção.
 - next(): devolve o próximo objeto da coleção.
 - remove(): remove um elemento

Exemplo: Iterator

```
String[] names = {
 "um", "dois", "tres",
 "quatro", "cinco", "seis"
 };
ArrayList list = new ArrayList();
for(int i = 0; i < names.length; i++) list.add(names[i]);</pre>
Iterator it = list.iterator();
while(it.hasNext()){
 System.out.println("==> "+(String)it.next());
```

Exemplo: HashMap

```
HashMap map = new HashMap();
for(int i = 0; i < names.length; i++)</pre>
  map.put(names[i], new Xbluft(names, i, etc));
Iterator it = map.keySet().iterator();
while(it.hasNext()){
 Xbluft xb = (Xbluft)map.get(it.next());
 System.out.println("==>"+xb.toString());
```

Exemplos:

- Vamos **explorar** os seguintes programas-exemplo:
 - 1. Interface Collection demonstrada por meio de um objeto ArrayList: CollectionTest.java
 - 2. Lists, LinkedLists e ListIterators: ListTest.java
 - 3. Visualizando arrays como Lists e convertendo Lists em arrays: UsingToArray.java
 - 4. O método Collections sort: **Sort1.java**
 - 5. Método sort decrescente: **Sort2.java**
 - 6. Classe Comparator personalizada que compara dois objetos Time2: Pasta Exemplo6
 - 7. Embaralhamento e distribuição de cartas com método shuffle de Collections: **DeckOfCards.java**
 - 8. Métodos Collections reverse, fill, copy, max e min: Algorithms1.java
 - 9. Método Collections binarySearch: BinarySearchTest.java
 - 10. Métodos Collections addAll, frequency e disjoint: Algorithms2.java

Exemplos

- Vamos **explorar** os seguintes programas-exemplo:
 - 11. Pilha (classe Stack): StackTest.java
 - 12. Filas de prioridade (classe PriorityQueue): PriorityQueueTest.java
 - 13. HashSet utilizado para remover valores duplicados do array de strings: SetTest.java
 - 14. Usando SortedSets e TreeSets: SortedSetTest.java
 - 15. O programa conta o número de ocorrências de cada palavra em uma String: WordTypeCount.java
 - 16. Classe Properties: PropertiesTest.java

Dúvidas?