Wprowadzenie do kolekcji

Dlaczego kolekcje?

 Przechowywanie obiektów w tablicach ma zasadniczą wadę: konieczność deklarowania rozmiaru tablicy w momencie jej tworzenia

(wyjątek ArrayIndexOutofBondException)

Kolekcje

 Java zapewnia zestaw interfejsów do efektywnego "przechowywania" obiektów

Przykład

Stwórzmy dwie proste klasy dziedziczące z innej:

```
class Zwierze {
 private static long counter;
 private final long id = counter++;
 public long id(){return id;}
}
class Kot extends Zwierze{
 public String miaucz(){return "Miauuu";}
class Pies extends Zwierze {
 public String szczekaj(){return "Hau!";}
```

Przykład Kolekcje1.java

```
ArrayList zwierzeta = new ArrayList();
for (int i =0; i<5; i ++) zwierzeta.add(new Kot());</pre>
for (int j =0; j<5; j ++) zwierzeta.add(new Pies());</pre>
for (int k = 0; k< zwierzeta.size(); k++){</pre>
 System.out.println( ((Zwierze)zwierzeta.get(k)).id());
// rzutowanie (Zwierze) pozwala na skorzystanie z metody id -
// jednak "efekt" rzutowania musi być ujęty w dodatkowy nawias:
// ( (Zwierze)zwierzeta.get(k) ).id()
// Rzutowanie na klasę Kot i próba skorzystania z metody miaucz
// Kompilator nie widzi bledu - wystąpi wyjątek ClassCastException:
for (int k = 0; k< zwierzeta.size(); k++){</pre>
 System.out.println( ((Kot)zwierzeta.get(k)).miaucz());
```

Przykład Kolekcje2.java

```
// Dla kolekcji można zdefiniować typ przechowywanych obiektów:
ArrayList<Zwierze> zwierzeta = new ArrayList<Zwierze>();
for (int i =0; i<5; i ++) zwierzeta.add(new Kot());</pre>
for (int j =0; j<5; j ++) zwierzeta.add(new Pies());</pre>
for (int k = 0; k< zwierzeta.size(); k++){</pre>
 System.out.println( zwierzeta.get(k).id());
 w tym wypadku dostep do metody id nie wymaga rzutowania
//powyższą pętle można zapisać "bardziej elegancko":
for(Zwierze z : zwierzeta){
 System.out.println( z.id() );
// ale proba rzutowania na "nadklase" dalej moze spowodowac wyjatek:
for (Zwierze z : zwierzeta){
 System.out.println( ( (Kot)z ).miaucz());
```

Pętla for each - For Each. java

służy do iteracji po kolejnych elementach tablicy lub kolekcji, ogólna składnia: for ({deklaracja zmiennej petli} : {kolekcja lub tablica}) { {ciało pętli} Np.: String[] teksty = {"jeden", "dwa", "trzy" }; for (String s : teksty) System.out.println(s); ArrayList<Kot> koty = new ArrayList<Kot>(); koty.add(new Kot()); koty.add(new Kot()); koty.add(new Kot()); koty.add(new Kot()); for(Kot k : koty) System.out.println("Kot id: " + k.id());

Przykład Kolekcje3.java

```
ArrayList<Kot> koty = new ArrayList<Kot>();
// czasem deklarując zmienne stosuje sie bardziej ogólne
interfejsy
// co może m.in. ułatawiać ewentualne zmiany implementacji, np.
List<Pies> psy = new ArrayList<Pies>();
Collection<Zwierze> zwierzeta = new ArrayList<Zwierze>();

for (int i =0; i<5; i ++) {
 koty.add(new Kot());
 psy.add(new Pies());
}</pre>
```


Przykład Kolekcje3.java

```
//kolekcje można łączyć lub dodawac do innej kolekcji, np:
  zwierzeta.addAll(koty);
  zwierzeta.addAll(psy);
for (Zwierze z : zwierzeta){
 if ( z.getClass() == Kot.class)
 System.out.println("Kot nr " + z.id() + ": " +
 ((Kot)z).miaucz());
 if ( z.getClass() ==
 pl.edu.pw.fizyka.pojava.wyklad5.kolekcje.Pies.class )
 System.out.println("Pies nr " + z.id() + ": " +
 ((Pies)z).szczekaj());
```

Konwersja tablic na kolekcję i odwrotnie – Kolekcje4.java

```
Integer[] tablicaLiczb = {1,2,3,4,5};
List<Integer> listaLiczb = new ArrayList<Integer>();
//List<Integer> listaLiczb2 = Arrays.asList(6,7,8);
listaLiczb.addAll( Arrays.asList(tablicaLiczb));
// Całą kolekcje można łatwo wypisać:
System.out.println(listaLiczb);
Integer[] innaTablica =
 listaLiczb.toArray(new Integer[listaLiczb.size()]);
//Dla tablic takie wyswietlanie nie dziala:
System.out.println(innaTablica);
for (int b : innaTablica) System.out.println(b);
```

Podstawowe interfejsy

- Set nie może być duplikatów
- List elementy w określonej kolejności
- Queue uporządkowane zgodnie z dyscypliną kolejki
- Map grupa par obiektów klucz-wartość

Metody "wspólne" – interfejs Collection

Modifier and Type	Method and Description
boolean	<pre>add(E e) Ensures that this collection contains the specified element (optional operation).</pre>
boolean	<pre>addAll(Collection<? extends E> c) Adds all of the elements in the specified collection to this collection (optional operation).</pre>
void	clear() Removes all of the elements from this collection (optional operation).
boolean	contains(Object o) Returns true if this collection contains the specified element.
boolean	<pre>containsAll(Collection<?> c) Returns true if this collection contains all of the elements in the specified collection.</pre>
boolean	equals(Object o) Compares the specified object with this collection for equality.

Metody "wspólne" – interfejs Collection

int	hashCode() Returns the hash code value for this collection.
boolean	isEmpty() Returns true if this collection contains no elements.
Iterator <e></e>	iterator() Returns an iterator over the elements in this collection.
boolean	remove(Object o) Removes a single instance of the specified element from this collection, if it is present (optional operation).
boolean	removeAll(Collection c) Removes all of this collection's elements that are also contained in the specified collection (optional operation).
boolean	<pre>retainAll(Collection<?> c) Retains only the elements in this collection that are contained in the specified collection (optional operation).</pre>

Metody "wspólne" – interfejs Collection

int	size() Returns the number of elements in this collection.
Object[]	toArray() Returns an array containing all of the elements in this collection.
<t> T[]</t>	toArray(T[] a) Returns an array containing all of the elements in this collection; the runtime type of the returned array is that of the specified array.

Więcej na:

http://docs.oracle.com/javase/7/docs/api/java/util/Collection.html

Warto zwrócić uwagę, że część metod jest traktowanych jako operację "opcjonalne" – nie wszystkie są implementowane w interfejsach/klasach pochodnych

Interfejs Collection – interfejsy pochodne i implementujące klasy

All Known Subinterfaces:

BeanContext, BeanContextServices, BlockingDeque<E>, BlockingQueue<E>, Deque<E>, List<E>, NavigableSet<E>, Queue<E>, Set<E>, SortedSet<E>, TransferQueue<E>

All Known Implementing Classes:

AbstractCollection, AbstractList, AbstractQueue, AbstractSequentialList, AbstractSet, ArrayBlockingQueue, ArrayDeque, ArrayList, AttributeList, BeanContextServicesSupport, BeanContextSupport, ConcurrentLinkedDeque, ConcurrentLinkedQueue, ConcurrentSkipListSet, CopyOnWriteArrayList, CopyOnWriteArraySet, DelayQueue, EnumSet, HashSet, JobStateReasons, LinkedBlockingDeque, LinkedBlockingQueue, LinkedHashSet, LinkedList, LinkedTransferQueue, PriorityBlockingQueue, PriorityQueue, RoleList, RoleUnresolvedList, Stack, SynchronousQueue, TreeSet, Vector

Klasa Collections

http://docs.oracle.com/javase/7/docs/api/java/util/
 Collections.html

zawiera szereg statycznych metod pozwalających na operacje na kolekcjach, np.: wyszukiwanie, sortowanie, dodawanie, odwracanie, wyszukiwanie maksymalnej/minimalnej wartości...

Posiada także metody statyczne, pozwalające zmieniać własności kolekcji, np. blokować metody modyfikujące kolekcję:

Collection immutableCollection(Collection kol)

List immutableList(List lista)

Set immutableSet(Set zbior)

Map immutableMap(Map mapa)

List – wybrane metody

dostęp pozycyjny do elementów

- Object get(int indeks)
- Object set(int indeks)
- Object add(int indeks)
- Object remove(int indeks)

wyszukiwanie

- int indexOf(Object obiekt)
- int lastIndexOf(Object obiekt)

rozszerzona iteracja

ListIterator listIterator()

widok przedziałowy

List subList(int poczatek, int koniec)

LinkedListDemo.java

Queue

Metody niezależne od interfejsu Collection:

dodawanie elementu

boolean offer(Object obiekt)

usuwanie elementu

- Object remove()
- Object poll()

inspekcja

- Object element()
- Object peek()

QueueDemo.java

```
Queue<Integer> queue = new LinkedList<Integer>();
for (int i = 0; i < 100; i+=8)
queue.offer(i);
System.out.println(queue);
while (!queue.isEmpty())
 System.out.println(queue.poll());
// System.out.println(queue.peek()); // pobiera wartosc bez
usuwania z kolejki
```

QueueDemo.java

Set

- Reprezentacja zbioru matematycznego
 - brak relacji porządku wewnątrz zbioru
 - brak duplikatów
- Brak nowych metod w stosunku do Collection
- najważniejsze implementacje: HashSet, TreeSet

SetDemo.java

```
Random r = new Random();
Set <Integer> intSet = new HashSet<Integer>();
for (int i = 1; i<10000; i++) intSet.add(r.nextInt(20));
System.out.println(intSet);
// prosty generator "lotto":
Set <Integer> lotto = new HashSet<Integer>();
 for (int i = 0; i < 6; i++)
 if (! lotto.add(r.nextInt(48)+1)) i--;
 // lotto.add(r.nextInt(48)) zwraca false jesli proba dodania
liczby nieudana - liczba juz wczesniej wyloswoana....
System.out.println("Podaje szczesliwe liczby: " + lotto);
```

Map

- Kolekcja jednoznacznych odwzorowań kluczwartość
- •Klucze, wartości i pary *klucz-wartość* dostępne jako obiekty *Collection*
- Dwa obowiązkowe konstruktory (analogicznie do kolekcji)

Najważniejsze implementacje: HashMap, TreeMap, SortedMap

MapDemo.java

```
Random r = new Random();
Map<String, Integer> mapa = new HashMap<String, Integer>();
for (int i = 0; i<10; i++ )
 int los = r.nextInt(100);
 String s = "\nLiczba nr " + i + ": ";
// s = "klucz stały"; // tylko jeden element bedzie dodany
 mapa.put(s, los);
System.out.println(mapa);
```

MapDemo.java

```
for (Map.Entry<String, Integer> e : mapa.entrySet()){
 String s = e.getKey();
 Integer i = e.getValue();
 System.out.println("Klucz: " + s + " Wartość: " + i );
}
mapa.remove("\nLiczba nr 5: ");
System.out.println(mapa);
```

Iteratory

Iteratory pozwalają przesuwać się po kontenerze. Zwykłe iteratory są wyposażone w następujące metody: next() – zwraca następny obiekt w kolekcji, hasNext() – zwraca czy jest jakiś następny element, remove() – wymazuje ostatnio zwrócony obiekt.

Dla kontenerów typu List istnieje nieco bardziej rozbudowany interator zwany ListIterator (m.in. jest "dwukierunkowy" – posiada metodę **previous()**…)

IteratorDemo.java

```
List<Integer> listaLiczb = Arrays.asList(1,2,3,4,5,6,7,8,9,0);
// Rownowazne takiemu zapisowi:
// Integer[] tablicaLiczb = {1,2,3,4,5,6,7,8,9,0};
// List<Integer> listaLiczb = new ArrayList<Integer>();
// listaLiczb.addAll( Arrays.asList(tablicaLiczb));
Iterator i = listaLiczb.iterator();
while (i.hasNext()){
 System.out.println(i.next());
 //i.remove();
System.out.println(listaLiczb);
```

IteratorDemo.java

```
ListIterator i2 = listaLiczb.listIterator();
while (i2.hasNext()){
 System.out.println(i2.next());
while (i2.hasPrevious()){
 System.out.println("Obiekt o indeksie " +
 i2.previousIndex() + " : " + i2.previous());
}
//możliwe przegladanie listy "w obie strony"
```


Rysowanie z poprzedniego wykładu z

```
wykorzystaniem kolekcji
List<Prostokat> prostakaty = new ArrayList<Prostokat>();
int liczbaelementow =0;
Prostokat p = null;
  public void mousePressed(MouseEvent e) {
 p = new Prostokat();
 p.setX( e.getX() );
 p.setY( e.getY() );
 p.setWidth(50);
 p.setHeight(50);
 p.setColor(new Color((float)Math.random(),
 (float)Math.random(),(float)Math.random()));
 prostakaty.add( p);
 repaint();
```

Rysowanie z poprzedniego wykładu z wykorzystaniem kolekcji

LookAndFeelChooser.java LookAndFeelChooserCollection.java

```
static final Map<String, String> LF MAP = createLfMap();
 static Map<String, String> createLfMap(){
 Map<String, String> map = new HashMap<String, String>();
 for (UIManager.LookAndFeelInfo info :
 UIManager.getInstalledLookAndFeels()){
 map.put(info.getName(), info.getClassName());
 System.out.println(info.getClassName());
 return Collections.unmodifiableMap(map);
 final JComboBox chooseLFComboBox = new JComboBox();
 for (String name : LF_MAP.keySet()){
 chooseLFComboBox.addItem(name);
```

Strumienie – przykładowe programy (więcej na następnym wykladzie...)

- BuforZnakowy.java
- Konsola.java
- Pliki_zapis.java
- Pliki_zapis2.java
- Pliki_odczyt.java
- Pliki_odczyt2.java
- Pliki_odczyt3.java
- Pliki_RAF.java
- Pliki_wybor.java
- LoadObjects.java
- SaveObjects.java