Strutture Dati nella piattaforma Java: Java Collection Framework

UN PO' DI DOCUMENTAZIONE IN RETE

Tutorial di Java sulle Collections:

http://java.sun.com/docs/books/tutorial/collections/index.html

Gerarchia delle interfacce (la vediamo subito):

http://java.sun.com/docs/books/tutorial/collections/interfaces/index.html

Classe Collections:

http://java.sun.com/developer/onlineTraining/collections/Collection.html

STRUTTURE DATI IN JAVA

- Java Collection Framework (JCF) fornisce il supporto a qualunque tipo di struttura dati
 - interfacce
 - una classe Collections che definisce algoritmi polimorfi (funzioni statiche)
 - classi che forniscono implementazioni dei vari tipi di strutture dati specificati dalle interfacce
- Obiettivo: strutture dati per "elementi generici" (vi ricordate il tipo degli elementi nell'ADT list e tree?)

JAVA COLLECTION FRAMEWORK (package java.util)

Interfacce fondamentali

- Collection: nessuna ipotesi sul tipo di collezione
- Set: introduce l'idea di insieme di elementi (quindi, senza duplicati)
- List: introduce l'idea di sequenza
- SortedSet: l'insieme ordinato
- Map: introduce l'idea di mappa, ossia tabella che associa chiavi a valori
- SortedMap: una mappa (tabella) ordinata

Criteri-quida per la definizione delle interfacce:

- Minimalità prevedere solo metodi davvero basilari...
- Efficienza ...o che migliorino nettamente le prestazioni

JAVA COLLECTION FRAMEWORK (package java.util)

Interfacce fondamentali

- Collection: nessuna ipotesi sul tipo di collezione
- Set: introduce l'idea di insieme di elementi (quindi, senza duplicati)
- List: introduce l'idea di seguenza
- SortedSet: l'insieme ordinato
- Map: introduce l'idea di mappa, ossia tabella che associa chiavi a valori
- SortedMap: una mappa (tabella) ordinata
- Oueue: introduce l'idea di coda di elementi (non necessariamente operante in modo FIFO: sono "code" anche gli stack.. che operano LIFO!)

Collection Мар SortedSet Da Java 1.5

L'INTERFACCIA Set

Set estende e specializza Collection introducendo l'idea di *insieme* di elementi

- in quanto insieme, non ammette elementi duplicati e non ha una nozione di seguenza o di posizione
- l'interfaccia di accesso non cambia sintatticamente. ma si aggiungono vincoli al contratto d'uso:
 - add aggiunge un elemento solo se esso non è già presente
 - equals assicura che due set siano identici nel senso che $\forall x \in S1, x \in S2$ e viceversa
 - tutti i costruttori si impegnano a creare insiemi privi di duplicati

L'INTERFACCIA Collection

Collection introduce l'idea di collezione di elementi

- non si fanno ipotesi sulla natura di tale collezione
 - in particolare, non si dice che sia un insieme o una seguenza, né che ci sia o meno un ordinamento... etc
- perciò. l'interfaccia di accesso è volutamente generale e prevede metodi per :

 assicurarsi che un elemento sia nella collezione add rimuovere un elemento dalla collezione remove verificare se un elemento è nella collezione contains

verificare se la collezione è vuota

sapere la cardinalità della collezione

ottenere un array con gli stessi elementi

verificare se due collezioni sono "uguali"

- ... e altri ... (si vedano le API Java)

size toArray equals

L'INTERFACCIA List

List estende e specializza Collection introducendo l'idea di sequenza di elementi

- tipicamente ammette duplicati
- in quanto sequenza, ha una nozione di posizione
- l'interfaccia di accesso aggiunge sia vincoli al contratto d'uso, sia nuovi metodi per l'accesso posizionale
 - add aggiunge un elemento in fondo alla lista (append)
 - equals è vero se gli elementi corrispondenti sono tutti uguali due a due (o sono entrambi null)
 - nuovi metodi add, remove, get accedono alla lista per posizione

isEmpty

L'INTERFACCIA SortedSet

SortedSet estende e specializza Set introducendo l'idea di *ordinamento totale* fra gli elementi

- l'ordinamento è quello naturale degli elementi (espresso dalla loro compareTo) o quello fornito da un apposito Comparator all'atto della creazione del SortedSet
- *l'interfaccia di accesso aggiunge metodi* che sfruttano l'esistenza di un ordinamento totale fra gli elementi:
 - first e last restituiscono il primo e l'ultimo elemento nell'ordine
 - headSet, subSet e tailSet restituiscono i sottoinsiemi ordinati contenenti rispettivamente i soli elementi minori di quello dato, compresi fra i due dati, e maggiori di quello dato.

L'INTERFACCIA Map

Map introduce l'idea di tabella di elementi, ognuno associato univocamente a una chiave identificativa.

- in pratica, è una tabella a due colonne (chiavi, elementi) in cui i dati della prima colonna (chiavi) identificano univocamente la riga.
- l'idea di fondo è riuscire ad accedere "rapidamente" a ogni elemento, data la chiave
 - <u>IDEALMENTE</u>, IN UN TEMPO COSTANTE: ciò è possibile se si dispone di una opportuna funzione matematica che metta in corrispondenza chiavi e valori (funzione hash): data la chiave, tale funzione restituisce la posizione in tabella dell'elemento
 - in alternativa, si possono predisporre opportuni <u>INDICI</u> per guidare il reperimento dell'elemento a partire dalla chiave.

LE INTERFACCE Queue E Deque

Queue (≥ JDK 1.5) specializza Collection introducendo l'idea di *coda* di elementi da sottoporre a elaborazione

- ha una nozione di posizione (testa della coda)
- l'interfaccia di accesso si specializza:
 - remove estrae l'elemento "in testa" alla coda, rimuovendolo
 - element lo estrae senza rimuoverlo
 - esistono analoghi metodi che, anziché lanciare eccezione in caso di problemi, restituiscono un'indicazione di fallimento

Deque (≥ JDK 1.6) specializza Queue con l'idea di doppia coda (in cui si possono inserire/togliere elementi da ambo le estremità)

L'INTERFACCIA Map

L'INTERFACCIA Map

- L'interfaccia di accesso prevede metodi per :
 - inserire in tabella una coppia (chiave, elemento)
 - accedere a un elemento in tabella, data la chiave
 - verificare se una chiave è presente in tabella
 - containsKev
 - verificare se un elemento è presente in tabella containsValue
- inoltre, supporta le cosiddette "Collection views", ovvero metodi per recuperare insiemi significativi:
 - l'insieme di tutte le chiavi

keySet

put

aet

- la collezione di tutti gli elementi

values

- l'insieme di tutte le righe, ovvero delle coppie (chiave, elemento)

entrySet

JCF - recap

- Java Collection Framework (JCF) fornisce il supporto a qualunque tipo di struttura dati
 - interfacce
 - una classe Collections che definisce algoritmi polimorfi (funzioni statiche)
 - classi che forniscono implementazioni dei vari tipi di strutture dati specificati dalle interfacce
- Obiettivo: strutture dati per "elementi generici" (vi ricordate il tipo degli elementi nell'ADT list e tree?)

L'INTERFACCIA SortedMap

SortedMap estende e specializza Map analogamente a quanto SortedSet fa con Set

- l'ordinamento è quello naturale degli elementi (espresso dalla loro compareTo) o quello fornito da un apposito Comparator all'atto della creazione del SortedSet
- l'interfaccia di accesso aggiunge metodi che sfruttano l'esistenza di un ordinamento totale fra gli elementi:
 - firstKey e lastKey restituiscono la prima/ultima chiave nell'ordine
 - headMap, subMap e tailMap restituiscono le sottotabelle con le sole entry le cui chiavi sono minori/comprese/maggiori di guella data.

JAVA COLLECTION FRAMEWORK (package java.util)

Interfacce fondamentali

- Collection: nessuna ipotesi sul tipo di collezione
- Set: introduce l'idea di insieme di elementi (quindi, senza duplicati)
- List: introduce l'idea di sequenza
- SortedSet: l'insieme ordinato
- Map: introduce l'idea di mappa, ossia tabella che associa chiavi a valori
- SortedMap: una mappa (tabella) ordinata

 Oueue: introduce l'idea di coda di elementi (non necessariamente operante in modo FIFO: sono "code" anche gli stack.. che operano LIFO!)

LA CLASSE Collections

- A completamento dell'architettura logica di JCF, alle interfacce si accompagna la *classe Collections*
- Essa contiene *metodi statici* per collezioni:
 - alcuni incapsulano algoritmi polimorfi che operano su qualunque tipo di collezione
 - ordinamento, ricerca binaria, riempimento, ricerca del minimo e del massimo, sostituzioni, reverse....
 - altri sono "wrapper" che incapsulano una collezione di un tipo in un'istanza di un altro tipo
- Fornisce inoltre alcune costanti:
 - la lista vuota (EMPTY LIST)
 - l'insieme vuoto (EMPTY SET)
 - la tabella vuota (EMPTY MAP)

JCF: INTERFACCE E IMPLEMENTAZIONI

- Per usare le collezioni, ovviamente non occorre conoscere l'implementazione: basta attenersi alla specifica data dalle interfacce
- Tuttavia, scegliere una implementazione diventa necessario all'atto della costruzione (new) della collezione

LA CLASSE Collections

Alcuni algoritmi rilevanti per collezioni qualsiasi:

- sort(List): ordina una lista con una versione migliorata di merge sort che garantisce tempi dell'ordine di n*log(n)
 - NB: l'implementazione copia la lista in un array e ordina quello, poi lo ricopia nella lista: così facendo, evita il calo di prestazioni a n²*log(n) che si avrebbe tentando di ordinare la lista sul posto.
- reverse(List): inverte l'ordine degli elementi della lista
- copy(List dest,List src): copia una lista nell'altra
- binarySearch(List,Object): cerca l'elemento nella lista ordinata fornita, tramite ricerca binaria.
 - le prestazioni sono ottimali log(n) se la lista permette l'accesso casuale, ossia fornisce un modo per accedere ai vari elementi in tempo circa costante (interfaccia RandomAccess).
 - Altrimenti, il metodo farà una ricerca binaria basata su iteratore, che effettua O(n) attraversamenti di link e O(log n) confronti.

JCF: QUADRO GENERALE

		Implementations				
		Hash Table	Resizable Array	Balanced Tree	Linked List	Hash Table + Linked List
Interfaces	Set	<u> HashSet</u>		TreeSet		LinkedHashSet
	List		ArrayList		LinkedList	
	Deque		ArrayDeque		LinkedList	
	Map	HashMap		TreeMap		LinkedHashMap

Implementazioni fondamentali:

• per Set: HashSet, TreeSet, LinkedHashSet

• per List: ArrayList, LinkedList, Vector

• per Map: HashMap, TreeMap, Hashtable

• per Deque: ArrayDeque, LinkedList

In particolare, di queste adottano una struttura ad albero TreeSet e TreeMap.

Classi pre-JCF, poi reingegnerizzate in accordo alle interfacce List e Map

Qualche esempio

ESERCIZIO nº 1 - Set

- Il problema: analizzare un insieme di parole
 - ad esempio, gli argomenti della riga di comando
- e specificatamente:
 - stampare tutte le parole duplicate
 - stampare il numero di parole distinte
 - stampare la <u>lista</u> delle parole <u>distinte</u>
- A questo fine, usiamo un'istanza di Set
 - Variamo l'implementazione (HashSet, poi ...)
- e poi:
 - aggiungiamo ogni parola al Set tramite il metodo add: se è già presente, non viene reinserita e add restituisce false
 - alla fine stampiamo la dimensione (con size) e il contenuto (con tostring) dell'insieme.

JCF: ALCUNI ESEMPI

- a) Uso di Set per operare su un insieme di elementi
 - esempio: un elenco di parole senza doppioni (Esercizio n.1)
- b) Uso di List per operare su una sequenza di elementi
 - scambiando due elementi nella sequenza (Esercizio n.2)
 - o iterando dal fondo con un iteratore di lista (Esercizio n.3)
- c) Uso di Map per fare una tabella di elementi (e contarli)
 - esempio: contare le occorrenze di parole (Esercizio n.4)
- e) Uso di SortedMap per creare un elenco ordinato
 - idem, ma creando poi un elenco ordinato (Esercizio n.5)
- f) Uso dei metodi della classe Collections per ordinare una collezione di oggetti (ad es. Persone)

ESERCIZIO nº 1 - Set

Output atteso:

```
>java FindDups Io sono Io esisto Io parlo
Parola duplicata: Io nessun ordine
Parola duplicata: Io sono]
```

ESERCIZIO n°1 - Set

```
import java.util.*;
public class FindDups {
  public static void main(String args[]){
 Set s = new HashSet();
 for (int i=0; i<args.length; i++)
 if (!s.add(args[i]))
 System.out.println("Parola duplicata: " + args[i]);
 System.out.println(s.size() + " parole distinte: "+s);
  }
}</pre>
```

Output atteso:

```
>java FindDups Io sono Io esisto Io parlo
Parola duplicata: Io nessun ordine
Parola duplicata: Io sono Io esisto Io parlo

4 parole distinte: [Io, parlo, esisto, sono]
```

IMPLEMENTAZIONE ES. n° 1 - Set.

Nell'esercizio n. 1 (Set) in fase di costruzione della collezione si può scegliere una diversa implentazione, ad esempio, fra:

- HashSet: insieme non ordinato, tempo d'accesso costante
- TreeSet: insieme ordinato, tempo di accesso non costante

Output con HashSet:

```
>java FindDups Io sono Io esisto Io parlo
Parola duplicata: Io
Parola duplicata: Io
4 parole distinte: [Io, parlo, esisto, sono]
```

Output con TreeSet:

```
>java FindDups Io sono Io esisto Io parlo
Parola duplicata: Io

Parola duplicata: Io

4 parole distinte: [Io, esisto, parlo, sono]
```

INTERFACCE E IMPLEMENTAZIONI

		Implementations				
		Hash Table Resizable Array Balanced Tree Linked List Hash Table				
	Set	<u> HashSet</u>		TreeSet		LinkedHashSet
Interfaces	List		ArrayList		LinkedList	
	Deque		ArrayDeque		LinkedList	
	Мар	<u>HashMap</u>		TreeMap		LinkedHashMap

ITERATORI

JCF introduce il concetto di *iteratore* come *mezzo per iterare su una collezione di elementi*

- l'iteratore svolge per la collezione un ruolo analogo a quello di una variabile di ciclo in un array: garantisce che ogni elemento venga considerato una e una sola volta, indipendentemente dal tipo di collezione e da come essa sia realizzata
- l'iteratore costituisce dunque un mezzo per "ciclare" in una collezione con una semantica chiara e ben definita, anche se la collezione venisse modificata
- è l'iteratore che rende possibile il nuovo costrutto for (foreach in C#), poiché, mascherando i dettagli, uniforma l'accesso agli elementi di una collezione.

ITERATORI

Di fatto, ogni iteratore offre:

- un metodo next che restituisce "il prossimo" elemento della collezione
 - esso garantisce che tutti gli elementi siano prima o poi considerati, senza duplicazioni né esclusioni
- un metodo hasNext per sapere se ci sono altri elementi

```
public interface Iterator {
 boolean hasNext();
 Object next();
 void remove();  // operazione opzionale
}
```

• Per ottenere un iteratore per una data collezione, basta chiamare su essa l'apposito metodo iterator

ESEMPIO: Set CON ITERATORE

Per elencare tutti gli elementi di una collezione, creiamo un iteratore per quella collezione

Per ottenere un iteratore su una data collezione basta chiamare su di essa il metodo iterator

TO DO . . .

Output atteso:

```
>java FindDups Io sono Io esisto Io parlo
Io parlo esisto sono
```

ITERATORI e NUOVO COSTRUTTO for

L'idea di *iteratore* è alla base del nuovo costrutto for (foreach in C#), e la scrittura:

Dunque, il nuovo for non si applica solo agli array: ma vale per qualunque collezione, di qualunque tipo

ESEMPIO: set **CON ITERATORE**

Per elencare tutti gli elementi di una collezione, creiamo un iteratore per quella collezione

```
for (Iterator i = s.iterator(); i.hasNext(); ) {
 System.out.print(i.next() + " ");
}
```

Output atteso:

```
>java FindDups Io sono Io esisto Io parlo
Io parlo esisto sono
```

ESERCIZIO n° 4 - Map

Obiettivo: contare le occorrenze delle parole digitate sulla linea di comando.

Utilizziamo come struttura dati di appoggio una tabella o mappa associativa (Map), che ad ogni parola (argomento della linea di comando) associa la sua frequenza

Man mano che processiamo un argomento della linea di comando, aggiorniamo la frequenza di questa parola, accedendo alla tabella

>java ContaFrequenza cane gatto cane gatto gatto cane pesce
3 parole distinte: {cane=3, pesce=1, gatto=3}

Tabelle ad accesso diretto

- Sono implementazioni di dizionari (tavole) basati sulla proprietà di accesso diretto alle celle di un array
- Idea:
 - dizionario memorizzato in array V di m celle
 - a ciascun elemento è associata una chiave intera nell'intervallo [0,m-1]
 - elemento con chiave k contenuto in V[k]
 - al più n≤m elementi nel dizionario

TAVOLA E SUE REALIZZAZIONI

cane	3
gatto	3
pesce	1

Tempo richiesto dall'operazione più costosa (cercare l'elemento data la chiave):

- Liste O(n)

Alberi di ricerca non bilanciatiO(n)

Alberi di ricerca bilanciati
 O(log₂n)

- Tabelle hash

46

Tabelle hash (hash map)

• Fa corrispondere una data *chiave* con un dato *valore* (*indice*) attraverso una *funzione hash*

 Usate per l'implementazione di strutture dati associative astratte come Map o Set

L'INTERFACCIA Map

- L'interfaccia di accesso prevede metodi per :
 - inserire in tabella una coppia (chiave, elemento)
 accedere a un elemento in tabella, data la chiave
 verificare se una chiave è presente in tabella
 verificare se un elemento è presente in tabella
 containsValue
- inoltre, supporta le cosiddette "Collection views", ovvero metodi per recuperare insiemi significativi:
 - l'insieme di tutte le chiavi
 la collezione di tutti gli elementi
 l'insieme di tutte le righe,
 ovvero delle coppie (chiave, elemento)
 entrySet

ESERCIZIO n° 4 - Map

Obiettivo: contare le occorrenze delle parole digitate sulla linea di comando.

```
Object, int non lo è ->
import java.util.*;
 boxing
public class ContaFrequenza {
 Il boxing è automatico
public static void main(String args[]) {
 → si può non scriverlo
  Map m = new HashMap();
 in esplicito
  for (int i=0; i<args.length; i++) {</pre>
 Integer freq = (Integer) m.get(args[i]);
 if (freq!=null) m.put(args[i], freq + 1);
 else m.put(args[i],1);
 System.out.println(m.size() + " parole distinte:");
 System.out.println(m);
 >java ContaFrequenza cane gatto cane gatto gatto cane pesce
 3 parole distinte: {cane=3, pesce=1, gatto=3}
```

ESERCIZIO n° 4 - Map

Obiettivo: contare le occorrenze delle parole digitate sulla linea di comando.

>java ContaFrequenza cane gatto cane gatto gatto cane pesce
3 parole distinte: {cane=3, pesce=1, gatto=3}

IMPLEMENTAZIONE ...

Nell'esercizio n. 4 (Map) si può scegliere fra:

- HashMap: tabella non ordinata, tempo d'accesso costante
- TreeMap: tabella ordinata, tempo di accesso non costante

Output con HashMap:

```
>java HashMapFreq cane gatto cane gatto gatto cane pesce
3 parole distinte: {cane=3, pesce=1, gatto=3}
```

Output con TreeMap (elenco ordinato):

```
>java TreeMapFreq cane gatto cane gatto gatto cane pesce
3 parole distinte: {cane=3, gatto=3, pesce=1}
```

ESERCIZIO n° 5 - SortedMap

Lo stesso esercizio con una tabella ordinata:

```
import java.util.*;
public class ContaFrequenzaOrd {
 E' possibile solo
 public static void main(String args[]) {
 TreeMap()
 SortedMap m = new TreeMap();
  for (int i=0; i<arqs.length; i++) {</pre>
 Integer freq = (Integer) m.get(args[i]);
 m.put(args[i], (freq==null ? new Integer(1) :
 new Integer(freq.intValue() + 1)));
 System.out.println(m.size()+" parole distinte:");
 System.out.println(m);
 java ContaFrequenza cane gatto cane gatto gatto cane pesce
 3 parole distinte: {cane=3, pesce=1, gatto=3}
 >java ContaFrequenzaOrd cane gatto cane gatto gatto cane pesce
 3 parole distinte: {cane=3,
 elenco ordinato!
```

OBIETTIVO: GENERICITÀ

- Nella JCF "classica" (≤ JDK 1.4) il mezzo per ottenere *contenitori generici* è stata l'adozione del *tipo "generico" object* come *tipo dell'elemento*
 - i metodi che aggiungono / tolgono oggetti dalle collezioni prevedono un parametro di tipo Object
 - i metodi che cercano / restituiscono oggetti dalle collezioni prevedono un valore di ritorno Object
 - → rischi di disuniformità negli oggetti contenuti
 - → problemi di correttezza nel type system (downcasting)
- La successiva JCF "generica" (≥ JDK 1.5) si basa perciò sul nuovo concetto di <u>tipo generico (trattati</u> nel corso di Ingegneria del Software)

TRATTAMENTO DEI TIPI PRIMITIVI

- PROBLEMA: i tipi primitivi sono i "mattoni elementari" del linguaggio, ma non sono classi
 - non derivano da Object → non usabili nella JCF classica
 - i valori primitivi non sono uniformi agli oggetti!
- LA CURA: incapsularli in opportuni oggetti
 - l'incapsulamento di un valore primitivo in un opportuno oggetto si chiama BOXING
 - l'operazione duale si chiama UNBOXING

Il linguaggio offre già le necessarie classi wrapper

boolean	Boolean	char	Character
byte	Byte	short	Short
int	Integer	long	Long
double	Double	float	Float

JAVA 1.5: BOXING AUTOMATICO

- <u>Da Java 1.5</u>, come già in C#, boxing e unboxing sono diventati automatici.
- È quindi possibile inserire direttamente valori primitivi in strutture dati, come pure effettuare operazioni aritmetiche su oggetti incapsulati.

```
List list = new ArrayList();
list.add(21); // OK da Java 1.5 in poi
int i = (Integer) list.get();

Integer x = new Integer(23);
Integer y = new Integer(4);
Integer z = x + y; // OK da Java 1.5
```

LA CLASSE Collections

- A completamento dell'architettura logica di JCF, alle interfacce si accompagna la *classe Collections*
- Essa contiene metodi statici per collezioni:
 - alcuni incapsulano algoritmi polimorfi che operano su qualunque tipo di collezione
 - ordinamento, ricerca binaria, riempimento, ricerca del minimo e del massimo, sostituzioni, reverse....
 - altri sono "wrapper" che incapsulano una collezione di un tipo in un'istanza di un altro tipo
- Fornisce inoltre alcune costanti:
 - la lista vuota (EMPTY LIST)
 - l'insieme vuoto (EMPTY SET)
 - la tabella vuota (EMPTY MAP)

ESERCIZIO n°6 - Collections

Come esempio d'uso dei metodi di Collections e della analoga classe Arrays, supponiamo di voler:

- costruire un array di elementi comparabili
 - ad esempio, un array di istanze di Persona, che implementi l'interfaccia Comparable
- ottenerne una lista

Arrays.asList(array)

• ordinare tale lista ~

Collections.sort(lista)

OSSERVAZIONE: Arrays.asList restituisce un'istanza di "qualcosa" che implementa List, ma non si sa (e non occorre sapere!) esattamente cosa.

LA CLASSE Collections

Alcuni algoritmi rilevanti per collezioni qualsiasi:

- sort(List): ordina una lista con una versione migliorata di merge sort che garantisce tempi dell'ordine di n*log(n)
 - NB: l'implementazione copia la lista in un array e ordina quello, poi lo ricopia nella lista: così facendo, evita il calo di prestazioni a n²*log(n) che si avrebbe tentando di ordinare la lista sul posto.
- reverse (List): inverte l'ordine degli elementi della lista
- copy(List dest,List src): copia una lista nell'altra
- binarySearch(List,Object): cerca l'elemento nella lista ordinata fornita, tramite ricerca binaria.
 - le prestazioni sono ottimali log(n) se la lista permette l'accesso casuale, ossia fornisce un modo per accedere ai vari elementi in tempo circa costante (interfaccia RandomAccess).
 - Altrimenti, il metodo farà una ricerca binaria basata su iteratore, che effettua O(n) attraversamenti di link e O(log n) confronti.

UNA Persona COMPARABILE

FSFRCIZIO nº 6: ordinamento di liste

```
public class NameSort {
 public static void main(String args[]) {
  // definizione e creazione di un array di Persone
  // dall'array con il metodo statico Arrays.asList
  // ottieni una lista l del tipo List
 // ordina 1 con il metodo statico Collections.sort
 // stampa 1
 Se il cognome è uquale, valuta il nome
 >iava NameSort
 Roberto Benigni,
 Edoardo Bennato, Eugenio Bennato, Bruno Vespa
```

JCF: dalle interfacce alle implementazioni

FSFRCIZIO n° 6: ordinamento di liste

```
public class NameSort {
 public static void main(String args[]) {
 Persona elencoPersone[] = {
 new Persona("Eugenio", "Bennato"),
 Produce una
 new Persona("Roberto", "Benigni"),
 List (non si sa
 new Persona("Edoardo", "Bennato"),
 quale implemen-
 new Persona("Bruno", "Vespa")
 tazione!) a parti-
  };
 re dall'array dato
  List 1 = Arrays.asList(elencoPersone);
 Collections.sort(1);
 Ordina tale List in senso ascendente
 System.out.println(1);
 Se il cognome è uguale, valuta il nome
 >java NameSort
 Roberto Benigni, Edoardo Bennato, Eugenio Bennato, Bruno Vespa]
```

JCF: QUADRO GENERALE

		Implementations				
		Hash Table	Resizable Array	Balanced Tree	Linked List	Hash Table + Linked List
	Set	<u> HashSet</u>		TreeSet		LinkedHashSet
Interfaces	List		ArrayList		LinkedList	
	Deque		ArrayDeque		LinkedList	
	Map	HashMap		TreeMap		LinkedHashMap

Implementazioni fondamentali:

HashSet, TreeSet, LinkedHashSet • per Set: • per List: ArrayList, LinkedList, Vector • per Map: HashMap, TreeMap, Hashtable • per Deque: ArrayDeque, LinkedList Classi pre-JCF, poi reingegnerizzate in In particolare, di queste adottano una accordo alle interstruttura ad albero TreeSet e TreeMap.

facce List e Map

Vector, CHI ERA COSTUI?

- Fino a JDK 1.4, Vector era la forma più usata di lista
 - all'epoca, la Java Collection Framework non esisteva
- Da JDK 1.5, JCF ha reso List la scelta primaria
 - metodi con nomi più brevi, con parametri in ordine più naturale
 - varietà di implementazioni con diverse caratteristiche
- Perciò, anche Vector è stato reingegnerizzato per implementare (a posteriori...) l'interfaccia List
 - i vecchi metodi sono stati mantenuti per retro-compatibilità, ma sono stati deprecati
 - -usare Vector oggi implica aderire all'interfaccia List
 - -il Vector così ristrutturato è stato mantenuto anche nella JCF "generica" disponibile da JDK 1.5 in poi.

QUALI IMPLEMENTAZIONI USARE?

		Implementations				
		Hash Table	Resizable Array	Balanced Tree	Linked List	Hash Table + Linked List
Interfaces	Set	HashSet		TreeSet		LinkedHashSet
	List		ArrayList		LinkedList	
	Deque		ArrayDeque		LinkedList	
	Map	HashMap		TreeMap		LinkedHashMap

Regole generali per Set e Map:

- se è indispensabile l'ordinamento, TreeMap e TreeSet (perché sono le uniche implementazioni di SortedMap e SortedSet)
- altrimenti, preferire HashMap e HashSet perché molto più efficienti (tempo di esecuzione costante anziché log(N))

Regole generali per List:

- di norma, meglio ArrayList, che ha tempo di accesso costante (anziché lineare con la posizione) essendo realizzata su array
- preferire però LinkedList se l'operazione più frequente è l'aggiunta in testa o l'eliminazione di elementi in mezzo

Vector VS. List

- Il vecchio Vector offriva metodi come:
 - setElementAt(elemento, posizione)
 - elementAt(posizione)

DIFFTTI:

- nomi di metodi lunghi e disomogenei
- argomento posizione a volte come 1°, a volte come 2° argomento
- mentre il nuovo Vector, aderente a List, usa:
 - set(posizione, elemento)
 - get(posizione)
 - Nomi brevi, chiari e coerenti con Collection
 - argomento posizione sempre come 1° argomento