Objetivos:

- Ao final desta apresentação espera-se que você saiba:
 - Distinguir cada tipo de Coleção.
 - Escolher a melhor implementação de Coleção (entre as básicas) para cada tipo de uso.
 - Saber a diferença entre as Interfaces: Collection, Set, Queue, List, SortedSet, NavigableSet, Map, SortedMap e NavigableMap.
 - Conhecer as implementações básicas: ArrayList, Vector, LinkedList, PriorityQueue, TreeSet, HashSet, LinkedHashSet, TreeMap, HashMap e LinkedHashMap.

- Pre-requisitos:
 - Igualdade: Para se trabalhar com coleções é preciso entender a igualdade em Java
- Porque é preciso?
 - Quando chegarmos lá tudo ficará mais claro, mas adiantando, varias funcionalidades de coleções como contains(Object o) – que verifica se existe um objeto na coleção – precisa testar a igualdade para funcionar.

- Como funciona igualdade em Java ?
 pessoa1 == pessoa2
- Isso irá testar apenas se as duas variáveis referenciam uma única instancia!

- Como então saber, por exemplo, quando dois objetos Pessoa são significantemente iguais?
 - Para esse tipo de teste você deve usar um método que todo objeto Java tem equals(Object o)
- Então nosso teste de igualdade seria: pessoa1.equals(pessoa2)

Só isso resolve?

- Não

 Por padrão o método equals de Object faz o mesmo que o operador ==

```
public class Object {
 //..
 public boolean equals(Object obj) {
 return (this == obj);
 }
 //...
```

- Então se queremos definir em nosso modelo que dois objetos Pessoa são iguais quando, por exemplo, seus cpf são iguais?
 - Neste caso nós precisamos ensinar ao nosso programa a igualdade entre nossos objetos
- Como fazer isso??
 - Sobrescrevendo o equals

- Mas n\u00e3o basta simplesmente sobrescrever!
- E existe um contrato de equals que deve ser rigorosamente seguido para o bom funcionamento do programa e da Java Collections Framework

- O contrato diz que *equals* é:
 - Reflexível: a.equals(a) == true
 - Simétrico: a.equals(b) == b.equals(a)
 - Transitivo: se a.equals(b) && b.equals(c) == true .:. a.equals(c) == true
 - Consistente: a.equals(b) deve retornar sempre true ou sempre falso, desde que nenhuma propriedade do do Objeto que faz parte do teste *equals* seja alterada.
 - Deve retornar false quando testado contra uma variável null

 Portanto para nossa classe Pessoa podemos definir um equals assim:

```
public class Pessoa {
 private String cpf;
  @Override // não é necessário mas é bom
  public boolean equals(Object p) {
 if (cpf == null)
 return false.
 return (p instanceof Pessoa) &&
 this.cpf.equals(((Pessoa)p).cpf);
```

• Portanto para nossa classe Pessoa podemos

```
definir um equals assim:
 Eu não podia colocar
public class Pessoa {
 A classe Pessoa?
 No lugar de Objeto?
 private String cpf;
 @Override
 public boolean equals Pessoa p) {
 if (cpf == null)
 return false;
 return (p instanceof Pessoa) &&
 this.cpf.equals(((Pessoa)p).cpf);
```

Portanto para nossa classe Pessoa podemos

```
definir um equals assim:
 Eu não podia colocar
 public class Pessoa {
 A classe Pessoa?
 No lugar de Objeto?
 private String cpf;
 @Override
 public boolean equals()
 if (cpf == null)
 return false,
 return (p instanceof Pessoa) &&
 this.cpf.equals(((Pessoa)p).cpf);
```

NÃO!!!!

Pois é preciso sobrescrever o método da classe Object e portanto manter a mesma assinatura

- Então é isso basta sobrescrever o método equals corretamente na minha classe e já posso usar:
 - pessoa1.equals(pessoa2)
- Não preciso fazer mais nada?
 - ERRADO! Precisa sim! E é ai o erro mais comum de quem trabalha com collections
- O contrato de equals(Object o) esta fortemente ligado ao de hashCode()

- E pra que serve esse hashCode()?
 - Calma que assim que chegar em coleções falaremos dele ao estudar HashSet, LinkedHashSet, HashMap, LinkedHashMap e Hashtable
- Certo mas então o que ele tem a ver com meu teste de igualdade ??
 - As definições do contrato de hashCode() o ligam diretamente ao teste de igualdade, portanto sempre que sobrescrever equals(Object o) você terá que sobrescrever também o hashCode()

- O contrato do hashCode() diz:
 - É constante: qualquer chamada a hashCode() deve sempre retornar o mesmo inteiro, desde que as propriedade usadas no teste equals(Object o) não sejam alteradas.
 - É igual para objetos iguais: a.equals(b) == true .:. a.hashCode() == b.hashCode()
 - Não é necessário ser diferente para objetos diferentes: ou seja, se a.equals(b) == false .:. a.hashCode() == b.hashCode() || hashCode() != b.hashCode()

- Por padrão o método hashCode() é diferente para cada instancia de Object.
- Não é implementado em java e sim com linguagem nativa:

```
public class Object {
 //...
 public native int hashCode();
 //...
}
```

- Portanto no nosso modelo dois objetos Pessoa com o mesmo cpf, vai retornar hashCode diferentes (pois esse é o padrão do hashCode)
- Isto fere o contrato de hashCode, pois: pessoa1.equals(pessoa2) == true pessoa1.hashCode() != pessoa2.hashCode()

```
Pessoa p1 = new Pessoa("123.456.789-00"); //igual a p2
  String text = "São iguais? %b ... hashCodes? %d , %d \n";
  for (int i = 0; i < 30; i++) {
 Pessoa p2 = new Pessoa("123.456.789-00"); //igual a p1
 System.out.printf( text, p1.equals(p2), p1.hashCode(),
 p2.hashCode());
O output disso é algo como:

 São iguais? true ... hashCodes? 11394033 , 4384790

 São iguais? true ... hashCodes? 11394033 , 24355087

 São iguais? true ... hashCodes? 11394033 , 5442986

 São iguais? true ... hashCodes? 11394033 , 10891203

 São iguais? true ... hashCodes? 11394033 , 9023134

  – ..... etc
```

 Portanto para nossa classe Pessoa um hashCode() valido pode ser:

```
public class Pessoa {
  private String cpf;
  //...
  @Override // não é necessário mas é bom
  public int hashCode() {
 return (cpf == null) ? 0 : cpf.hashCode();
  }
  //...
}
```

 Portanto para nossa classe Pessoa um hashCode() valido pode ser

```
public class Pessoa {
  private String cpf;
  //...
  @Override
  public int hashcode() {
 return 12;
  }
  //...
}
```


Eu não poderia retornar sempre o mesmo número? Isso não feriria o contrato!

SIM! Poderia...

Porem não é nem um pouco eficiente, como veremos mais adiante quando estudarmos as coleções que usam hash

Vamos ao que interessa...

- Java Collections Framework (JCF)
 - Existem duas interfaces principais são elas:
 - java.util.Collection: uma coleção de objetos
 - java.util.Map: uma coleção de chave objeto
 - Toda a estrutura da JCF é baseada e descendem da estrutura destas duas interfaces
- Então como seria esta estrutura ??

- E eu preciso saber de tudo isso ????
 - SIM!!!! Para a certificação e para a vida de programador java!
- Mas... devagar com andor que o santo é de barro...
- Quais são as interfaces mesmo ??

Interfaces da JFC

Collection	Set	SortedSet
List	Map	SortedMap
Queue	NavigableSet	NavigableMap

 Ta bagunçado né ?? Vamos olhar isso direito, começando pela Collection!

Métodos de java.util.Collection<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean contains(Object o)
boolean containsAll(Collection<?> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
```

Métodos de java.util.Collection<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean contains(Object o)
boolean containsAll(Collection<?> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
```

PERAI PERAI!!
O que é esse <E> ?
e esse add(E e) ?
e esse <? extends E> ?
e esse <?>
e esse <?>
e aquele <T> T[] ???

Que classes são essas ? T e E ???

Métodos de java.util.Collection<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean contains(Object o)
boolean containsAll(Collection<?> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
 Isso se chama genéricos!
int size()
 Eu vou dar uma breve
boolean isEmpty() explicação apenas
 introdutória, e voltamos
Object[] toArray()
 para as Collections
<T> T[] toArray(T[] a)
```

PERAI PERAI!!
O que é esse <E> ?
e esse add(E e) ?
e esse <? extends E> ?
e esse <?>
e esse <?>
e aquele <T> T[] ???

Que classes são essas?

T e E ???

- O que são genéricos ?
 - Os genéricos são amarrações que só existem em tempo de compilação
 - Existem classes genéricas e métodos genéricos
- Para Collection vamos focar em classes genéricas... por exemplo:

```
public class ArrayList<E> ... {
  boolean add(E e) {
 ...
  }
}
```

- O que acontece quando declaramos assim?
 ArrayList<String> strings = new ArrayList<String>();
- Para o compilador, e apenas para o compilador Todos os "T" viram "String"
 boolean add(String e);
- Porem para o bytecode o "T" é sempre Object, ou seja, depois que ta rodando o programa isso some e tudo vira Object novamente boolean add(Object e);

- E podemos criar a classe assim ??
 - ArrayList c = new ArrayList(); SIM!!! podemos!!! E o método gerado fica assim boolean add(**Object** e);
- E na realidade a classe continua sendo desta forma, os tipos são apenas uma amarração para forçar a codar corretamente uma classe genérica.

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

- strings.add(a) só aceita Strings como argumento.
- c.add(a) aceita qualquer Object
- Por exemplo =>

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
c.add(new Object()); // ok vai compilar
strings.add(new Object()); // não compila
strings.add("abc"); // ok vai compilar
```

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

 Mas se você passar strings para c, você terá um problemão

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

 Mas se você passar strings para c, você terá um problemão

```
c = strings;
c.add(new Object());
```

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

 Mas se você passar strings para c, você terá um problemão

```
c = strings; // ok compila
c.add(new Object());
```

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

 Mas se você passar strings para c, você terá um problemão

```
c = strings; // ok compila MAS É PERIGOSO!
c.add(new Object());
```

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

 Mas se você passar strings para c, você terá um problemão

```
c = strings;
c.add(new Object()); // compila
```

 O problema esta quando você mistura genérico e não genérico:

```
ArrayList<String> strings = new ArrayList<String>();
ArrayList c = new ArrayList();
```

 Mas se você passar strings para c, você terá um problemão

```
c = strings;
c.add(new Object()); // compile NÃO gera Exception
```

- A Sun aconselha sempre usar os genéricos:
- Os códigos que não usam genérico quando as classes o definem compilam, mas geram warnings avisando que pode dar problema.

- Mas perai e aqueles <?> o que é essa "?"
 - Isso é um operador curinga ela funciona quando você quer falar que aceita uma classe com qualquer tipagem.
- Então:

```
ArrayList<?> c = new ArrayList<String>();
É o mesmo que ??
ArrayList c = new ArrayList<String>();
NÃO!! São diferentes!
```

 Quando você usa o operador <?> você não pode mandar objetos para os métodos tipados, por exemplo:

```
c.add(a); // não compila
```

 Todos os outros métodos, que não tem o T, funcionam, portanto deve ser usando quando você quer usar o objeto sem passar objetos tipados, por exemplo:

```
c.size(); // funciona normalmente
```

- Tá ... e porque não compila ??
 - O motivo é porque você não sabe que tipo de coleção você esta trabalhando
- Por exemplo:

```
List<?> lista;
//eu posso adcionar qualquer lista ai
lista = new ArrayList<String>();
lista = new ArrayList<Integer>();
lista = new ArrayList<Thread>();
```

Então quando você não sabe o tipo

- Tá ... e porque não compila ??
 - O motivo é porque você não sabe que tipo de coleção você esta trabalhando
- Por exemplo: List<?> lista = getList();
- Você não poderá saber o que essa lista aceita: lista.add("Texto"); //e se for uma lista de Thread?
- Porem você pode usar os métodos não tipados lista.contains("Texto");

```
Object o = lista.get(4); //n sei o tipo da lista .:. n sei o retorno lista.size();
```

- Ta e aquele <? extends T> ?:
 - Ele funciona como uma sub categoria... por exemplo: ArrayList<Number> numbers = new ArrayList<Number>();
- O método addAll nesse caso fica boolean addAll(Collection<? extends Number> c);
- E assim é possível adicionar a numbers qualquer coleção tipado como Number ou por uma de suas subclasse.

```
ArrayList<Integer> integers = new ArrayList<Integer>();
integers.add(12); integers.add(15);
numbers.addAll(integers); //pois os inteiros também são Number
```

ArrayList<Number> list;

 Isso quer dizer que list só pode receber o tipo Number... por exemplo:

```
list = new ArrayList<Integer>(); // NÃO compila
list = new ArrayList<Number>(); // compila
```

Para ser qualquer sub-tipo de Number é preciso fazer

```
ArrayList<? extends Number> list;
list = new ArrayList<Integer>(); //agora compila
```


E qual o retorno para list.get(0) ??
 Number n = list.get(0); //O retorno é um Number!

- Ta e aquele <T> T[] toArray(T[] a)?:
 - Esse é um método generico, e não usa tipagem da classe mas sim do método
- Este método quer dizer que o retorno dele é uma array do tipo "T" que é o mesmo tipo da array enviada no argumento, portanto

```
nums.toArray(new Number[]) // retorna um Number[]
nums.toArray(new Integer[])
```

- Ta e aquele <T> T[] toArray(T[] a)?:
 - Esse é um método generico, e não usa tipagem da classe mas sim do método
- Este método quer dizer que o retorno dele é uma array do tipo "T" que é o mesmo tipo da array enviada no argumento, portanto

```
nums.toArray(new Number[])
nums.toArray(new Integer[]) // retorna um Integer[]
```


A java.util.Collection:

- Collection é um contrato de interface que representa uma coleção de objetos
- Pode-se dizer que uma coleção é uma versão turbinada de array, com mais funcionalidades e mais segurança.

Métodos java.util.Collection<E> extends lterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator() //método de Iterable
```

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
 Opcional
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

COMO ASSIM OPCIONAL?

A interface pede o método, como vocês podem ver, porém na implementação pode-se lançar a exceção UnsupportedOperationException E isso é utilizado em Implementações somente leitura Implementações boca de lobo ou outros tipos.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
 Vamos conhecer os métodos!
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
```

boolean addAll(Collection<? extends E> c)

```
boolean remove(Object o)
```

boolean removeAll(Collection<?> c)

boolean retainAll(Collection<?> c)

void clear()

boolean contains(Object o)

boolean containsAll(Collection<?> c)

int size()

boolean isEmpty()

Object[] toArray()

<T> T[] toArray(T[] a)

Iterator<E> iterator()

Adiciona um elemento a coleção, onde este elemento deve ser do mesmo tipo <E> da coleção, ou de um sub-tipo. Retorna verdadeiro se houver modificação na coleção, ou seja se o elemento for adicionado.

Implementação é opcional

java.util.Collection<E> extends Iterable<E>:

```
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
```

boolean containsAll(Collection<?> c)
int size()

boolean isEmpty()

boolean add(E e)

Object[] toArray()

<T> T[] toArray(T[] a)

Iterator<E> iterator()

Adiciona uma coleção de elementos do mesmo tipo <E> ou uma coleção de sub-tipos de <E>.

Retorna verdadeiro se pelo menos um elemento for adicionado a coleção, ou seja, se a coleção foi modificada.

Implementação é opcional

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object a)
```

```
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
```

Iterator<E> iterator()

Remove da coleção a primeira ocorrência de um objeto significantemente igual ao enviado.

Retorna verdadeiro caso o objeto existia na coleção, ou seja, se a coleção foi modificada.

Implementação é opcional.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

Remove todas da as ocorrências desta coleção dos elementos contidos na coleção c enviada.

Após esta operação nenhum elemento desta coleção retornará true para c.contains() Retorna verdadeiro se pelo menos um elemento foi removido, ou seja, se a coleção foi modificada.

Implementação é opcional.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

Faz o processo inverso de removeAll.

Retém nesta coleção apénas os elementos que também estejam continos na coleção c.

Após esta operação todos os elementos desta coleção retornarão true para c.contains().

Retorna verdadeiro se a coleção for modificada.

Implementação é opcional

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
```

boolean addAll(Collection<? extends E> c)

boolean remove(Object o)

boolean removeAll(Collection<?> c)

boolean retainAll(Collection<?> c)

void clear()

boolean contains(Object o)

boolean containsAll(Collection<?> c)

int size()

boolean isEmpty()

Object[] toArray()

<T> T[] toArray(T[] a)

Iterator<E> iterator()

Remove todos os elementos da coleção

Implementação é opcional.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
```

boolean addAll(Collection<? extends E> c)

boolean remove(Object o)

boolean removeAll(Collection<?> c)

boolean retainAll(Collection<?> c)

void clear()

boolean contains(Object o)

boolean containsAll(Collection<?> c)

int size()

boolean isEmpty()

Object[] toArray()

<T> T[] toArray(T[] a)

Iterator<E> iterator()

Verifica se existe nesta coleção um objeto significantemente igual ao objeto o enviado.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

Verifica se todos os objetos da coleção c enviada, estão contidos nesta coleção.
Só retorna verdade se this.contains(elementoDeC) for verdade para cada elemento de c.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

Informa a quantidade de objetos contidos na coleção. Obs.: Se a coleção contiver objetos nulos eles também serão contabilizados

Sim! Existem coleções que aceitam elementos nulos.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

Método de comodidade, o mesmo que testar se: size() == 0
Retorna verdadeiro se não houver elementos nesta coleção.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

Retorna uma array contendo cada um dos elementos desta coleção, na mesma ordem em que os elementos aparecem no iterator().

Não é a array mantida pela lista (caso assim seja implementada) é uma cópia

Alterações nesta array não são refletidas na coleção.

dela.

java.util.Collection<E> extends Iterable<E>:

```
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T> T[] toArray(T[] a)
Iterator<E> iterator()
```

boolean add(E e)

Retorna todos os elementos da coleção em uma array do mesmo tipo da enviada. if (a.length >= this.size()) {
Então os elementos serão colocados dentro da própria array enviada e os elementos que sobrarem serão setados null.
} else {
cria uma nova array do mesmo tipo da enviada e a retorna.

java.util.Collection<E> extends Iterable<E>:

```
boolean add(E e)
boolean addAll(Collection<? extends E> c)
boolean remove(Object o)
boolean removeAll(Collection<?> c)
boolean retainAll(Collection<?> c)
void clear()
boolean contains(Object o)
boolean containsAll(Collection<?> c)
int size()
boolean isEmpty()
Object[] toArray()
<T>T[] toArray(T[] a)
Iterator<E> iterator() //*
```

```
Cria um Iterator que é usado para navegar sobre os elementos desta coleção public interface Iterator<E> { boolean hasNext(); E next(); void remove(); //opicional } * Este método é parte da interface Iterable<E> e toda classe que a implementa pode ser usada em um for-each
```

java.util.Collection<E>:

- Não há restrição, ordem ou classificação definida no contrato de Collection
- A coleção de objetos pode conter qualquer tipo de objeto, em qualquer quantidade, sejam eles repetidos ou não, sem qualquer ordem ou classificação definida.
- Esta é a forma mais genérica de agrupar objetos

- Tá! e se eu quiser uma coleção sem deixar que os objetos se repitam ??
 - Então você quer um java.util.Set uma subinterface de Collection

- java.util.Set<E> extends Collection<E>:
 - Um Set tem exatamente a mesma interface de Collection, a única mudança é na descrição de seus métodos.
 - O Set não aceita elementos repetidos
 - Ao usar add(obj) onde o Set já contem obj, ele simplesmente não o adiciona e retorna false.
 - A não implementação de equals(Object o) ou a implementação incorreta pode causar efeitos indesejáveis e bug de difícil detectação.

- java.util.Set<E> extends Collection<E>:
 - Assim como a Collection, não há restrição, ordem ou classificação definida no contrato de Set
 - A coleção de objetos pode conter qualquer tipo de objeto, em qualquer quantidade, sem qualquer ordem ou classificação definida, porem <u>nunca objetos</u> <u>repetidos</u>!
 - Este é o diferencial de um Set para uma Collection, não há objetos significantemente repetidos, isso quer dizer onde equals(other) retorne true para outro elemento dentro do mesmo Set.

- É possível também utilizar os conceitos de fila com a Java Collections Framework
 - Através da interface java.util.Queue<E>

- java.util.Queue<E> extends Collection<E>:
 - Assim como a Collection, não há restrição, ordem ou classificação definida no contrato da fila Queue
 - Há apenas disponibilizado uma interface de fila, sem especificar quais condições.
 - As suas implementações que vão definir se a Queue é uma FIFO, FILO ou o quer que seja.

java.util.Queue<E> extends Collection<E>:

```
boolean add(E e) //adiciona um elemento a fila se houver capacidade,
 // se não houver lança uma IllegalStateException.
boolean offer(E e) //adiciona um elemento a fila se houver capacidade,
 // se não houver retorna false (sem lança exceção).
E element() //retorna, mas não remove o elemento do topo da fila
 //não havendo + elementos lança NoSuchElementException.
 //retorna, mas não remove o elemento do topo da fila
E peek()
 //retorna null se não houver elementos.
```

E remove() //retorna e remove o elemento do topo da fila //não havendo + elementos lança NoSuchElementException. //retorna e remove o elemento do topo da fila E poll() //retorna null se não houver elementos

- Mas e como eu consigo verificar o elemento 4 que esta dentro de uma Collection, Queue ou Set? só da usando o iterator()?
 - Sim infelizmente sim, a única forma de verificar os elementos destas interfaces é percorrendo a coleção toda!
- Putz! E aquele papo de que era uma array turbinada?? Não tem índice ? cadê o get(3) ?
 - Para tudo na vida tem uma solução, o que você quer é uma java.util.List<E>

java.util.List<E> extends Collection<E>:

- Uma List é uma coleção ordenada (não classificada), muito parecida com arrays, porem com bem mais funcionalidades e sem limite de tamanho.
- Os métodos add() e addAll() da interface Collection adicionam itens ao final da List.
- Assim como as Collection todos os métodos de adição e remoção são opcionais e podem lançar UnsupportedOperationException
- As mudanças principais em relação a Collection é que tem seus itens ordenado. Os itens da List são ordenados em índice que vão de 0 a (size() -1), conformes veremos a seguir, e usar índice fora desse range gera IndexOutOfBoundsException.

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
boolean addAll(int i, Collection<? extends E> c)
E get(int i)
int indexOf(Object o)
int lastIndexOf(Object o)
ListIterator<E> listIterator()
ListIterator<E> listIterator(int i)
E remove(int i)
E set(int index, E element)
List<E> subList(int fromIndex, int toIndex)
```

java.util.List<E> extends Collection<E>:

boolean add(int i, E e)

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Adiciona o elemento **e** na posição de índice **i**. Se houver, o antigo elemento do índice e seus posteriores terão seus índices incrementados

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Adiciona os elemento de **c** na posição de índice **i**. Se houver, o antigo elemento do índice e seus posteriores terão seus índices incrementados em **c**.size()

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Retorna o elemento do índice i

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Retorna o índice do primeiro objeto da list igual ao enviado ou

-1 caso não exista o objeto na coleção.

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Retorna o índice do ultimo objeto da list igual ao enviado ou -1 caso não exista o objeto na coleção.

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Retorna um ListIterator desta List. Este objeto é uma extensão do Iterator, com a diferença que você pode caminhar p/ frente ou p/ traz na lista, alem de adicionar e alterar elementos no índice corrente.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {

 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Retorna um ListIterator desta List. Este objeto é uma extensão do Iterator, com a diferença que você pode caminhar p/ frente ou p/ traz na lista, alem de adicionar e alterar elementos no índice corrente.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {
 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Verifica se há um próximo elemento na List.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {
 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Retorna o próximo elemento da List.

Se não houver o próximo elemento uma NoSuchElementException é lançada.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {

 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Retorna o índice do próximo elemento da List.

Se não houver um próximo elemento retorna o tamanha da lista, ou seja, o mesmo que lista.size().

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {

 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Verifica se há um elemento anterior na List.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {

 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Retorna o elemento anterior da List.

Se não houver o elemento anterior uma

NoSuchElementException é lançada.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {
 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Retorna o índice do elemento anterior da List.

Se não houver um elemento anterior retorna -1.

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {
 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Adiciona o elemento **e** a List no índice atual, entre nextIndex() e previousIndex().

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {

 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Substitui o último elemento retornado por *next* ou *previous*.

Se anteriormente *next/previous* não foi chamado ou *add/remove* foi invocado será lançada uma IllegalStateException

java.util.List<E> extends Collection<E>:

```
public interface ListIterator<E>
 extends Iterator<E> {

 boolean hasNext()
 E next()
 int nextIndex()
 boolean hasPrevious()
 E previous()
 int previousIndex()
 void add(E e)
 void set(E e)
 void remove()
```

Remove o último elemento retornado por *next* ou *previous*.

Se anteriormente *next/previous* não foi chamado ou *add/remove* foi invocado será lançada uma IllegalStateException

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Igual ao método anterior com a diferença que o índice corrente do ListIterator será o índice passado.

Obs.: é possível retornar para antes do índice passado.

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Remove o elemento de índice i da
List e o retorna. Importante!!!
Integer indexA = 1; int indexB = 1;
Iist.remove(indexA)
Iist.remove(indexB)
são operações totalmente diferentes
O 1° remove um objeto Integer == 1
O 2° remove o objeto no índice 1

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

List<E> subList(int fromIndex, int toIndex)

Substitui o objeto no índice **index** pelo **element** enviado e retorna o objeto substituído.

java.util.List<E> extends Collection<E>:

```
boolean add(int i, E e)
```

boolean addAll(int i, Collection<? extends E> c)

E get(int i)

int indexOf(Object o)

int lastIndexOf(Object o)

ListIterator<E> listIterator()

ListIterator<E> listIterator(int i)

E remove(int i)

E set(int index, E element)

Retorna o elemento do índice **fromindex** (inclusive) até os elementos de índice **toindex** (exclusive). Mudança na *subList* são refletidas na List original, o contrario impossibilita o uso da *subList*, que, se usada, lançará

ConcurrentModificationException

List<E> subList(int fromIndex, int toIndex)

 Ok, mas existe alguma forma de criar Coleções classificadas ?

- Sim!!

- Mas antes de vermos como manter listas classificadas precisamos conhecer duas interfaces Comparator<T> e Comparable<T>
- Estas duas interfaces indicam a ordem de classificação dos objetos

- Comparable<T> é uma interface que só tem um método: int compareTo(T o)
 - Retorna negativo, zero, ou positivo quando este objeto é menor que, igual que ou maior que, respectivamente.
- Objetos que tem ordem natural implementam esta interface... por exemplo:

```
String texto1 = "dado", texto2 = "morta";
if (texto1.compareTo(texto2) < 0) {
 System.out.println("texto1 vem 1°"); // imprime este
} else if (texto1.compareTo(texto2) > 0) {
 System.out.println("texto1 vem 2°");
}
```

- Alguma vezes precisamos comparar objetos que não tem ordem natural, ou então comparar objetos por propriedades diferentes da ordem natural
- Neste caso utilizamos Comparator<T>
 int compare(T o1, T o2)
- Um Comparator funciona como um objeto ordenador, que recebe dois objetos, e <u>compara</u> <u>o primeiro com o segundo (nesta ordem)</u> de acordo com os critérios definidos no Comparator.

- Há! E antes de vermos como funcionam as listas ordenadas precisamos conhecer mais uma forma de usar os genéricos
 super E>
- Enquanto que <? extends E> não permite o uso dos parâmetros tipados com E, o <? super E> permite o uso, e o parâmetro deve ser da classe E ou de uma Sub Classe de E, sim! De uma Sub classe... Por exemplo:

```
List<? super Number> numbers;

numbers = new ArrayList<Number>(); // ok compila!

numbers = new ArrayList<Integer>(); // NÃO compila!

numbers = new ArrayList<Object>(); // ok compila!

numbers.add(1); //numbers aceita qualquer sub classe de Number

numbers.add(2.33); //ok também aceita
```

 Como a List é do tipo <Number> ou de uma Super classe de <Number> (no caso Object), é garantido que dentro da lista vai caber qualquer classe Number ou sub-classe de Number na lista.

- Agora vamos lá! Vamos conhecer como funciona as classes classificadas java.util.SortedSet<E> extends Set<E>
- Esta interface é de uma coleção classificada, onde a classificação do Comparator usado por ela, ou a ordem natural é mantida sempre
- Não importa a ordem em que os elementos são adicionados a coleção, os itens dentro da coleção serão sempre mantidas na classificação definida por seu Comparator ou pela ordem natural.

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()
E first()
SortedSet<E> tailSet(E fromElement)
E last()
SortedSet<E> headSet(E toElement)
SortedSet<E> subSet(E fromElement, E toElement)
```

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()
E first()
SortedSet<E> tailSet(E fromElement)
E last()
SortedSet<E> headSet(E toElement)
SortedSet<E> subSet(E fromElement, E toElement)
```

Se a ordem usada na List classificada for a natural retorna null, caso contrario retorna o Comparator que define a ordem usada na classificação. O Comparator é obrigatoriamente do mesmo tipo de E ou de um super tipo de E.

Obs.: sendo o Comparator<? super E> seu método compare(E o1, E o2) vai aceitar objetos do tipo E ou de sub-classe, assim mantemos a integridade.

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()

E first()

SortedSet<E> tailSet(E fromElement)

E last()

SortedSet<E> headSet(E toElement)
```

SortedSet<E> subSet(E fromElement, E toElement)

Retorna o primeiro elemento, de acordo com a classificação desse SortedSet.

Não importando a ordem em que os elementos são colocados na coleção, será retornado o primeiro elemento de acordo com a classificação da SortedSet.

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()
E first()
SortedSet<E> tailSet(E fromElement)
E last()
SortedSet<E> headSet(E toElement)
SortedSet<E> subSet(E fromElement, E toElement)
```

Define o *tail* – "rabo" – de uma sub **SortedSet** que inicia em *fromElement* (<u>inclusive</u>) incluindo todos os elementos maiores que *fromElement*

- A sub coleção criada é um reflexo da coleção principal, e quaisquer operações em uma coleção será refletida na outra, e as duas coleções podem ser alteradas sem problemas.
- A sub coleção não pode receber nenhum elemento menor que from Element, gerando um Illegal Argument Exception: key out of range

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()
E first()
SortedSet<E> tailSet(E fromElement)
E last()
SortedSet<E> headSet(E toElement)
SortedSet<E> subSet(E fromElement, E toElement)
```

Retorna o ultimo elemento, de acordo com a classificação desse SortedSet.

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()
E first()
SortedSet<E> tailSet(E fromElement)
E last()
SortedSet<E> headSet(E toElement)
SortedSet<E> subSet(E fromElement, E toElement)
```

Define a *head* – "cabeça" – de uma sub SortedSet que termina em *toElement* (exclusive) incluindo todos os elementos menores a *toElement*

- A sub coleção criada é um reflexo da coleção principal, e quaisquer operações em uma coleção será refletida na outra, e as duas coleções podem ser alteradas sem problemas..
- A sub coleção não pode receber nenhum elemento maior ou igual que to Element, gerando um Illegal Argument Exception: key out of range

java.util.SortedSet<E> extends Set<E>:

```
Comparator<? super E> comparator()
E first()
SortedSet<E> tailSet(E fromElement)
E last()
SortedSet<E> headSet(E toElement)
SortedSet<E> subSet(E fromElement, E toElement)
```

Cria uma sub SortedSet com os elementos da coleção original iniciando em fromElement (inculsive) e terminando em toElement (exclusive).

- A sub coleção criada é um reflexo da coleção principal, e quaisquer operações em uma coleção será refletida na outra, e as duas coleções podem ser alteradas sem problemas.
- A nova coleção não pode receber nenhum elemento < from Element
 ou >= to Element, gerando um Illegal Argument Exception: key out of range

- Bem legal, mas e se eu quiser encontrar o primeiro objeto da coleção maior a *element*, ou um objeto menor a *element*? Entre outras informações mais detalhas?
 - Nesse caso você precisa de uma
 java.util.NavigableSet<E> extends SortedSet<E>

java.util.NavigableSet<E> extends SortedSet<E>:

```
E lower(E e)
 //primeiro elemento menor a e
E floor(E e)
 //primeiro elemento menor ou igual a e
E higher(E e)
 //primeiro elemento maior a e
E ceiling(E e)
 //primeiro elemento maior ou igual a e
E pollFirst()
 //remove e retorna o primeiro elemento ou null
E pollLast()
 //remove e retorna o ultimo elemento ou null
Iterator<E> descendingIterator() //Iterator na ordem inversa
NavigableSet<E> descendingSet() //NavigableSet inverso
NavigableSet<E> headSet(E toElement, boolean inclusive)
NavigableSet<E> tailSet(E fromElement, boolean inclusive)
NavigableSet<E> subSet(E from, boolean inc, E to, boolean inc)
```


java.util.NavigableSet<E> extends SortedSet<E>:

```
E lower(E e)
 //primeiro elemento menor a e
E floor(E e)
 //primeiro elemento menor ou igual a e
E higher(E e)
 //primeiro elemento maior a e
E ceiling(E e)
 //primeiro elemento maior (
 Iqual aos métodos da
E pollFirst()
 //remove e retorna o prime
 classe SortedSet porém
E pollLast()
 //remove e retorna o ultimo
 aqui você pode escolher
 se o elemento enviado é
Iterator<E> descendingIterator()
 //Iterator n
 inclusive ou exclusive.
NavigableSet<E> descendingSet() //Navigable
NavigableSet<E> headSet(E toElement, boolean inclusive)
NavigableSet<E> tailSet(E fromElement, boolean inclusive) *
NavigableSet<E> subSet(E from, boolean inc, E to, boolean inc)
```


- Existem mais interfaces de Collection ?
 - Que descendam de Collection? nenhuma que vá cair na prova!
 Mas é bastante vasta a Java Collection Framework
- Sobre interfaces só falta Map<E> e suas sub-interfaces, mas este nós só vamos ver depois das classes Concretas de Collection.
- Então vamos as classes concretas

- Para o exame você só precisa saber que as duas classes tem a mesma implementação, exceto pela sincronização:
 - Vector: tem todos os seus métodos sincronizados
 - ArrayList: NÃO tem os métodos sincronizados.
- Só ter os métodos sincronizados não garante a classe que ela é Thread safe, por isso muito cuidado com as perguntas da prova, e é aconselhável o uso de ArrayList pois Vector é mais lenta devido a sync

- LinkedList: Implementa List e Queue, portanto tem todas funcionalidades de List além da Fila, onde o modelo de fila implementado é FIFO (firs-in-first-out).
- PriorityQueue: Essa é uma das poucas que apenas a implementação não da todas as pistas, PriorityQueue é uma fila classificada, ou seja, respeita a classificação natural dos elementos ou de um Comparator.
 - priorityQueue.poll() retorna sempre o menor elemento (de acordo com o Comparator da fila ou a ordem natural).
 - A PriorityQueue aceita valores duplicados
 - Não usar Comparator com objetos não classificáveis gera exceção ao tentar adicionar elementos.

- TreeSet: uma das classes mais interessante e que mais cai na prova:
 - É uma coleção de <u>elementos únicos em</u> relação a classificação definida.
 - Deve-se usar Comparator, quando não se quer usar, ou não existe, uma classificação natural.
 - Usar a classe sem Comparator com um objeto sem classificação natural gera exceção ao adicionar o elemento.
 - Se a comparação retornar igual para dois elementos, e eles não forem iguais, o TreeSet não deixará incluir os dois elementos, será considerado para o Set como elementos duplicados, o que não é permitido, e false será retornado.
 - Estudem os métodos subSet, tailSet, headSet

- Bom chegou a hora, vamos para as classes hash, e portanto precisamos explicar pra que serve o código hash e como as classes se comportam.
- Antes de verificar o comportamento de uma coleção hash, precisamos ver como as demais se comportam.
 - Sempre que você da um contains(Object o), a coleção começa a verificar seus objetos testando uma a um se o.equals(next) ate encontrar o objeto, retornando se encontrou ou não.
 - Quando o método usado é remove(Object o), o processo é o mesmo a coleção testa equals um a um ate encontrar um objeto igual e o remove.
 - Se a coleção for um Set, a cada add(Object o), antes de adicionar a coleção verifica se contains(Object o), daí você começa a entender o problema e as implicações de ficar percorrendo a coleção tantas vezes testando tantos equals.

- Para resolver esse problema de performance que vai se acumulando as coleções hash se usam de outro conceito para fazer busca de seus elementos.
- Primeiro vamos revisar duas das propriedades do hashCode:
 - Se dois objetos a e b forem iguais e a.equals(b) for true então a.hashCode() == b.hashCode()
 - O inverso não é verdadeiro, quando a.equals(b) for false os hashCode() podem ser iguais ou diferentes.
- As coleções hash se utilizam desses dois conceitos para otimizar a pesquisa a seus elementos.

- Quando você adiciona um elemento a uma coleção hash ela verifica o hashCode do objeto, e o coloca em um recipiente onde só há objetos com o mesmo hashCode, se o recipiente para aquele hashCode ainda não existia ela cria um novo.
 - Assim é mantido o processo sempre que se adiciona um objeto.
- Quando você, por exemplo, precisa verificar se um objeto existe, as coleções hash tem muito menos trabalho para procurar:
 - primeiro elas verificam o código hash do objeto, e olha no recipiente daquele código
 - E então verifica um a um, apenas nesse recipiente, através de equals() para ver se há algum objeto que coincidente.

- Portanto a performance e o funcionamento de uma coleção hash esta intimamente ligada ao quão bem implementado é um código hash.
- Para um melhor entendimento vamos criar uma classe Aluno:

```
public class Aluno {
 private String nome;
 public Aluno(String nome) { this.nome = nome;}
 public String getNome() { return this.nome;}
 @Override public boolean equals(Object o) {
 if (nome == null) return false;
 return (o instanceof Aluno) && nome.equals(((Aluno)o).nome);
 }
 @Override public int hashCode() { //hashCode vem da 1° letra do nome return (nome == null) ? 0 : nome.charAt(0);
 }
}
```


Como é a divisão em uma coleção Hash?

Set<Aluno> alunos = new HashSet<Aluno>();

HashSet

Como é a divisão em uma coleção Hash?
 Set<Aluno> alunos = new HashSet<Aluno>();
 alunos.add(new Aluno("Marcos"));
 alunos.add(new Aluno("Matheus"));
 alunos.add(new Aluno("Magno"));

Como é a divisão em uma coleção Hash?
 Set<Aluno> alunos = new HashSet<Aluno>();
 alunos.add(new Aluno("Marcos"));
 alunos.add(new Aluno("Matheus"));
 alunos.add(new Aluno("Magno"));

HashSet Como é a divisão em uma coleção Hash? Set<Aluno> alunos = new HashSet<Aluno>(); alunos.add(new Aluno("Marcos"));— **77** alunos.add(new Aluno("Matheus"));alunos.add(new Aluno("Magno"));alunos.add(new Aluno("Antonio"));-66 alunos.add(new Aluno("Ana")); alunos.add(new Aluno("João")); 74 Como então funciona um: alunos.contains(new Aluno("Jô"))? A coleção busca "Jô".hashCode() == 74 A coleção busca o conteiner 74

3. Então verifica todos os elementos que neste caso é apenas "João" testando: "João".equals("Jô"); o que retorna false e acaba o processo

 Quanto melhor implementado é o hashCode() mais rápida se torna a busca dentro da coleção hash, por exemplo, se mudarmos nossa implementação de hashCode() para:

```
public class Aluno {
 //...
 @Override
 public int hashCode() { //hashCode vem da 1° letra do nome
 return (nome == null) ? 0 : nome.charAt(0) + nome.size();
 }
}
```


Como coleções não hash realizam a mesma busca?

```
Aluno jo = new Aluno("Jô");

alunos.contains(jo);

//A coleção alunos iria testar equals contra cada objeto:

"Matheus".equals(jo); //false

"Magno".equals(jo); //false

"Marcos".equals(jo); //false


"Antonio".equals(jo); //false

"Ana".equals(jo); //false

"João".equals(jo); //false

return false;
```

 E essa é diferença de performance de uma coleção hash para uma normal.

- HashSet: uma das classes mais utilizadas (e que pode gerar grandes problemas quando hashCode não é bem implementado):
 - É uma coleção de elementos únicos não ordenada e não classificada.
 - A cada inserção a ordem dos elementos gerados pelo iterator pode alterar totalmente.
 - As buscas são realizadas usando tabelas hash.
- LinkedHashSet: A mudança básica para o HashSet é que a LinkedHashSet mantém armazenada a ordem de inserção.
 - A cada inserção a ordem dos elementos gerados pelo iterator NÃO é alterada.
 - É mantida a ordem de inserção.
 - As buscas são realizadas usando tabelas hash.

- Finalmente vamos conhecer o funcionamento dos java.util.Map<K,V>
- Um Map é uma coleção de pares key-value (chave-valor), porem esta não descende de Collection<E> tendo uma interface nova.
- Por exemplo:
 - Em um Map<String,Thread> podemos guardar instancias de Thread que são identificadas por Strings, onde é possível gerenciar facilmente as instancias através de suas chaves.
- Vamos conhecer sua interface

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
V remove(Object key)
void clear()
V get(Object key)
boolean containsKey(Object o)
boolean containsValue(Object o)
Set<Map.Entry<K, V>> entrySet()
Set<K> keySet()
Collection<V> values()
int size()
boolean isEmpty()
```

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
```

void putAll(Map<? extends K,? extends V> m)

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Insere o valor passado na chave indicada, e retorna o antigo valor da chave, ou null caso não exista valor anterior.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
```

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Copia todos os valores do mapa enviando *m*, para este mapa, nas suas respectivas chaves.

É o mesmo que iterar o entrySet() e adicionar as entradas uma a uma.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
```

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Remove, se estiver presente, o mapeamento de chave enviada, retornando o valor da chave que estava mapeado.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
```

void putAll(Map<? extends K,? extends V> m)

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Remove todos as chaves e valores mapeados.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
```

void putAll(Map<? extends K,? extends V> m)

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Recupera o valor para a chave enviada.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
```

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Verifica se este mapa contém uma chave significantemente igual ao objeto enviado.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
```

void putAll(Map<? extends K,? extends V> m)

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Verifica se este mapa contém uma valor significantemente igual ao objeto enviado.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
V remove(Object key)
void clear()
V get(Object key)
boolean containsKey(Object o)
boolean containsValue(Object o)
Set<Map.Entry<K, V>> entrySet()
Set<K> keySet()
Collection<V> values()
int size()
Recupera
Entry dest
Entry são
um objeto
key-value
Veremos como function
Entry.
```

boolean isEmpty()

Recupera a coleção Set das Entry deste mapa.

Entry são Entradas do mapa é um objeto que guarda o par key-value.

Veremos na pagina seguinte como funciona essa interface Entry.

Alterações nesse Set são refletidas no Map e vice-versa, muito cuidado ao manipular.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
```

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Recupera um Set contendo todas as chaves do Map.

Alterações nesse Set são refletidas no Map e vice-versa, muito cuidado ao manipular.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
V remove(Object key)
void clear()
V get(Object key)
boolean containsKey(Object o)
boolean containsValue(Object o)
```

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Recupera uma Collection contendo todos os valores deste Map.

Alterações nesse Set são refletidas no Map e vice-versa, muito cuidado ao manipular.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
```

V remove(Object key)

void clear()

V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Informa a quantidade de pares key-value existentes neste mapa.

Métodos de java.util.Map<K,V>:

```
V put(K key, V value)
void putAll(Map<? extends K,? extends V> m)
V remove(Object key)
```

void clear()

Void cicar()
V get(Object key)

boolean containsKey(Object o)

boolean containsValue(Object o)

Set<Map.Entry<K, V>> entrySet()

Set<K> keySet()

Collection<V> values()

int size()

boolean isEmpty()

Verifica se o Map é vazio Método de comodidade, o mesmo que (size() == 0)

Métodos de java.util.Map.Entry<K,V>:

```
K getKey() //recupera a chave desta entrada
```

- ∨ getValue() //recupera o valor desta entrada
- V setValue(V value) //altera o valor para esta chave

- A uma interface em maps que também é classificada java.util.SortedMap<K,V>:
 - Esta interface tem exatamente o mesmo funcionamento da Coleção SortedSet, porém se aplica a parte de Keys do Map

Métodos de java.util.SortedMap<K,V>:

```
Comparator<? super K> comparator()
K firstKey()
SortedMap<K,V> tailMap(K fromKey)
K lastKey()
SortedMap<K,V> headMap(K toKey)
SortedMap<K,V> subMap(K fromKey, K toKey)
```

Funciona igual
SortedSet para o Set
de keys do Map

- Também existe a interface semelhante a NavigableSet com mais funcionalidades java.util.NavigableMap<K,V>:
 - Esta interface tem exatamente o mesmo funcionamento da Coleção NavigableSet, porém se aplica a parte de keys do Map

NavigableMap<K,V> tailMap(K fromElement, boolean inclusive)

NavigableMap<K,V> subMap(K from, boolean inc, K to, boolean inc)

Métodos de java.util.NavigableMap<K,V>:

```
K lowerKey(K key)
Entry<K,V> lowerEntry(E key)
K floorKey(K e)
Entry<K,V> floorEntry(E key)
E higherKey(K key)
Entry<K,V> higherEntry(K key)
E ceilingKey(K key)
Entry<K,V> ceilingEntry(K key)
Entry<K,V> pollFirstEntry()
Entry<K,V> pollLastEntry()
NavigableSet<K> descendingKeySet()
NavigableMap<K,V> descendingMap()
NavigableMap<K,V> headMap(K toElement, boolean inclusive)
```

Funciona igual NavigableSet para o Set de keys do Map

Hashtable e HashMap
Semelhanças: Não
ordenadas,não classificadas,
Baseiam suas buscas em
tabelas rash.
Diferenças: Hashtable tem
todos os seus métodos
sincronizados enquanto
HashMap não!
é aconselhável o uso do

HashMap

LinkedHashMap

Semelhanças: não classificadas, baseiam suas buscas em tabelas rash.

Diferenças: A ordem de inserção é levada em conta, e a iteração de seus entrySet(), keySet() ou values() obedecem a ordem de inserção.

Obs.: não é sincronizada.

TreeMap

É um Map classificado onde a ordem dos seus elementos segue a ordem de seu Comparator (se houver) ou a natural de seus elementos. Funciona semelhante a TreeSet.

- Vários métodos utilitários podem ser encontrados na classe java.util.Collections, sim Collections com "s" no fim.
- Esta classe esta munida das principais operações que você precisará realizar com Coleções, e todos os seus métodos são estáticos.
- Sua documentação pode ser encontrada neste link:
 - http://java.sun.com/javase/6/docs/api/java/util/Collections.html

- Existe mais alguma interface ou classe concreta? Da Java Collections Framework ??
- Onde eu posso encontrar mais informações ?
 - GUJ: http://www.guj.com.br/
 - Sergio Taborda's Weblog: http://sergiotaborda.wordpress.com/java/colecoes-em-java/
 - Tomaz Lavieri's Blog: http://java-i9se.blogspot.com/
 - Tutorial da sun: http://java.sun.com/docs/books/tutorial/collections/index.html
 - API Specification: http://java.sun.com/javase/6/docs/technotes/guides/collections/reference.html
 - The Java Collection Framework Documentations Contents: http://java.sun.com/javase/6/docs/technotes/guides/collections/index.html