Colecciones o Estructuras de Datos

- 1. Introducción
- 2. Colecciones
- 3. La interfaz Iterator
- 4. Set
- 5. List
- 6. Maps
- 7. La clase Collections

En Java se puede trabajar con estructuras de datos clásicas (Objetos) o bien con sus definiciones.

- ☐ Hasta la versión 1.1:
 - Existían las clases Vector, Stack y Hashtable
 - » todos sus métodos están sincronizados -> implica rendimiento muchísimo menor
 - » ahora para sincronizar -> utilizar Collections.sincronizedX()

Pero existen todo un conjunto de clases que nos facilitan el trabajo:

- □ Desde la versión 1.2:
 - **Iterator** -> para iterar
 - Collection -> contenedores de objetos
 - » List -> prima orden, se permiten duplicados
 - » Set -> no permiten duplicados (sobreescribir equals() y hashCode())
 - Map -> asociaciones clave/valor
- ☐ A parir de la versión 5.0:
 - **Genéricos** (parametrización)
 - **for-each** (Interfaz **Iterable**)

2.- Colecciones

- Muchos programas requieren de mantener un conjunto de datos relacionados.
- ☐ Una colección. Es un objeto que agrupa múltiples elementos.
- □ Las colecciones son utilizadas para almacenar, obtener, manipular y comunicar datos que han sido agregados.
- En su gran mayoría están contenidas en el paquete java.util

2.1 Beneficios del uso de Colecciones

- □ Reducen el esfuerzo de programación.
- □ Incrementan la velocidad y calidad al programar.
- Permiten mantener interoperatividad entre API de diferentes distribuidores.
- ☐ Reducen el esfuerzo de aprender nuevos API
- □ Reducen el esfuerzo de diseñar un nuevo API
- □ Fomentan el reutilización de software

2.2.-Colecciones en Java

- Las colecciones en Java son un ejemplo destacado de implementación de código reutilizable utilizando un lenguaje orientado a objetos.
- Todas las colecciones son genéricas.
- Los tipos abstractos de datos se definen como interfaces.
- Se implementan clases abstractas que permiten factorizar el comportamiento común a varias implementaciones.
- Un mismo TAD puede ser implementado por varias clases
 - -ej: List: LinkedList, ArrayList

2.3.-La interfaz Collection

- Una Collection representa un grupo de objetos conocidos como elementos. La interfaz Collection es usada para agrupar objetos de la manera más general posible.
- Define las operaciones comunes a todas las colecciones de Java.
- Permite usar colecciones basándonos en su interfaz en lugar de en la implementación.
- □ Los tipos básicos de colecciones son (subtipos de Collection<T>):
 - Listas, definidas en la interfaz List<T>
 - Conjuntos, definidos en la interfaz Set<T>
- □ El uso de las Colecciones se basa en utilizar interfaces y seleccionar la Collection que esté acorde a nuestras necesidades.

2.4.- Uso de la interfaz Collections

☐ Ejemplo. Agregar a una Collection:

```
//Método
Collection resultado = new ArrayList();
ListaDTO registro = null;
Connection conexion = abrirConexion();
try {
 String sql = "SELECT * FROM listas ";
 Statement sentencia =
 conexion.createStatement();
 ResultSet rs = sentencia.executeQuery(sql);
 while (rs.next()) {
 resultado.add(crearDTO(rs));
} //Continuación del método
```

Interfaz

Collection<T>

Operaciones básicas de consulta:

- size (): devuelve el número de elementos.
- isEmpty(): indica si tiene elementos.
- contains (Object e): indica si contiene el objeto pasado como parámetro utilizando el método equals.

Operaciones básicas de modificación:

- add (T e): añade un elemento a la colección.
 - Retorna un booleano indicando si acepta la inserción.
- remove (Object e): intenta eliminar el elemento.
 - Retorna un booleano indicando si ha sido eliminado.
 - Utiliza el método equals para localizar el objeto.
- clear(): elimina todos los elementos.
- addAll (Collection<? extends T> col): añade todos los elementos de la colección col
- removeAll (Collection<?> col): elimina todos los objetos contenidos en col

3.- La interfaz Iterator

□La iteración de la Collection consiste en utilizar un objeto que implemente la interfaz Iterator, con el objeto de recorrer sus elementos.

□Interfaz Iterator

- Desde la versión 5.0 todas los contenedores implementan la **interfaz Iterable**.
- Nos sirve para iterar con el **for-each**.
- Funcionamiento:

Uso de Collections

□Ejemplo. Recorrer a una Collection:

```
// Implementación Método

//Resultado representa la Collection del

//ejemplo anterior.

Iterator iterator = resultado.iterator();

while (iterator.hasNext()) {

 RegistroDTO dto = (RegistroDTO)iterator.next();

 System.out.println("Registro: "+dto);
}

//Continuación del método
```

3.2.-Uso iterator con Collections JDK 5

□Ejemplo. Recorrer a una Collection en JDK1.5:

```
// Implementación Método

//Resultado representa la Collection del

//ejemplo anterior.

//Collection<RegistroDTO> resultado = new

// ArrayList<RegistroDTO>();

for (RegistroDTO dto : resultado ) {
 System.out.println("Registro: "+dto);
}

//Continuación del método
```

La interfaz List

□Una lista es una colección ordenada (En algunas veces se llama secuencia).

□Una lista puede contener elementos duplicados.

Mantiene las operaciones heredados en la interfase Collection

La interfaz List

- □Las clases que implementan la interfaz List son:
 - ArrayList: Un arreglo dinámico y modificable en tamaño.
 - LinkedList: Cada uno de los elementos contiene un apuntador al elemento anterior y al siguiente.
 - Vector: Pertenece a Java desde la primera distribución e implementa una lista utilizando arreglos (obsoleto).

Interfaz List<T>

- La interfaz List<T> define secuencias de elementos a los que se puede acceder atendiendo a su posición.
- Las posiciones van de 0 a size() -1.
 - El acceso a una posición ilegal produce la excepción IndexOutOfBoundsException
- El método add (T e) añade al final de la lista.
- Añade a las operaciones de Collection métodos de acceso por posición como:
 - T get (int index)
 - T set (int index, T element)
 - void add (int index, T element)
 - T remove (int index)

- D ArrayList<T>
 - Implementación basada en arrays redimiensionables.
 - Operaciones de inserción y modificación ineficientes.
 - Operaciones de creación y consulta rápidas.

D LinkedList<T>

- Implementación basada en listas doblemente enlazadas
- Inserciones y modificaciones rápidas, especialmente en el principio y el final:
 - Métodos no disponibles en List<T>: addFirst, addLast, removeFirst, removeLast.
- Acceso aleatorio a elementos ineficiente.
- Acceso eficiente al principio y al final de la lista: DetFirst y getLast

La interfaz Set

☐ La interfase Set es una colección que no permite elementos duplicados.

□La interfase Set tiene únicamente los métodos de la interfaz Collection y sólo le agrega la característica de que no pueden existir elementos repetidos.

La interfaz Set

☐ Las clases que implementan a la interfaz Set son:

- HashSet: No permite elementos duplicados y utiliza el hashing para almacenar los elementos.
- TreeSet: Ordena los elementos utilizando un árbol binario.

Interfaz Set<T>

- La interfaz **Set<T>** define conjuntos de elementos no repetidos.
- Implementaciones de conjuntos:
 - HashSet<T>:
 - D Guarda los elementos del conjunto en una tabla *hash*.
 - Para evitar la inserción de elementos repetidos, la igualdad de los objetos se comprueba comparando los hashCode, si son iguales se compara con equals.
 - TreeSet<T>:
 - Implementación de conjuntos ordenados basada en árboles binarios balanceados.
 - Para su funcionamiento es necesario definir un **orden** (se estudia más adelante).
- Las operaciones de búsqueda y modificación son más lentas en TreeSet que en HashSet

La interface Map

- □ Los mapas almacenan objetos basados en llaves únicas.
- Los mapas pueden soportar elementos repetidos, pero no llaves repetidas.
- Esta clase no extiende de la interfase Collection.
 - Define un contenedor de asociaciones clave/valor.
 - NO permite claves duplicados
 - Si modificamos el estado de una clave, su comportamiento es impredecible, por lo que se recomienda utilizar objetos inmutables (no cambian su estado) para las claves.
 - Los claves deberían sobrescribir los métodos hasCode() y equals()
 - ☐ Su implementación más importante es **HashMap**
 - ☐ Hereda de ella la Interfaz **SortedMap**:
 - Las claves están **ordenadas**, por ello:
 - » hay que utilizar un Comparator.
 - » o que las claves implementen la interfaz **Comparable**.
 - Su implementación más importante es **TreeMap**

La interface Map

- ☐ Las clases que implementan la interfaz Map son:
 - HashMap/ HashTable: Usa el algoritmo de hashing para almacenar los elementos
 - TreeMap: Provee un Mapa ordenado.

Otras características

- Los objetos de tipo Collection o Map son contenedores, que a diferencia de las matrices, incrementan su capacidad cuando lo necesitan.
- loadFactor = size / capacity
- Si size > loadFactor
 - □-> se incrementa la capacidad
 - □-> se crea una nueva estructura de datos
 - □-> se copia los elementos de una a otra
- Para evitar ampliaciones sucesivas initialCapacity debería ser lo más cercano al tamaño esperado.
 - Las clases **Collections** y **Arrays** son clases de utilidades.

Novedades Java 7: InnerClass

```
public class Principal2 {
 public static void main(String[] args) {
 Persona personaA = new Persona("pedro", "perez", 20);
Persona personaB = new Persona("ana", "blanco", 15);
Persona personaC = new Persona("miguel", "alvarez", 50);
 List<Persona> lista = Arrays.asList(personaA, personaB, perso
 lista.sort(new Comparator<Persona>() {
 @Override
 public int compare(Persona p1, Persona p2) {
 return p1.getEdad() < p2.getEdad() ? 1 : -1;</pre>
 });
 for (Persona p : lista) {
 System.out.println(p.getNombre() + " ," + p.getEdad());
```

Novedades en Java 8

Lambda Expressions

Una expresión lambda se compone de dos elementos. En primer lugar de un conjunto de parámetros y en segundo lugar de una expresión que opera con los parámetros indicados.

