Coleções

OBJETIVOS

- Neste capítulo, você aprenderá:
- O que são coleções.
- Como utilizar a classe Arrays para manipulações de array.
- Como utilizar implementações de estrutura de coleções (estrutura de dados pré-empacotada).
- Como utilizar algoritmos de estrutura de coleções para manipular (como search, sort e fill) coleções.
- Como utilizar as interfaces de estrutura de coleções para programar com coleções polimorficamente.
- Como utilizar iteradores para 'percorrer' uma coleção.
- Como utilizar tabelas de hash persistentes manipuladas com objetos da classe Properties.
- Como utilizar empacotadores de sincronização e de modificabilidade.

19.1	Introdução				
19.2	Visão geral das coleções				
19.3	Classe Arrays				
19.4	Interface Collection e classe Collections				
19.5	Listas				
	19.5.1	ArrayList e Iterator			
	19.5.2	LinkedList			
	19.5.3	Vector			
19.6	Algoritmos de coleções				
	19.6.1	Algoritmo sort			
	19.6.2	Algoritmo shuffle			
	19.6.3	Os algoritmos reverse, fill, copy, max e min			
	19.6.4	Algoritmo binarySearch			
	19.6.5	Algoritmos addAll, frequency e disjoint			

19.7 Classe Stack do pacote java.uti	1	9.7	Classe	Stack	do	pacote	java	.uti ⁻
--------------------------------------	---	-----	--------	-------	----	--------	------	-------------------

- 19.8 Classe PriorityQueue e Interface Queue
- 19.9 Conjuntos
- **19.10 Mapas**
- 19.11 Classe Properties
- 19.12 Coleções sincronizadas
- 19.13 Coleções não-modificáveis
- 19.14 Implementações abstratas
- 19.15 Conclusão

19.1 Introdução

Java Collections Framework:

- Contêm estruturas de dados, interfaces e algoritmos préempacotados.
- Utilizam genéricos.
- Utilizam as estruturas de dados existentes.
 - Exemplo da reutilização de código.
- Fornece componentes reutilizáveis.

19.2 Visão geral das coleções

Coleção:

 Estrutura de dados (objeto) que pode conter referências a outros objetos.

• Estrutura das coleções:

- As interfaces declaram as operações para os vários tipos de coleção.
- Fornece implementações de alta qualidade e de alto desempenho das estruturas de dados comuns.
- Permite a reutilização de software.
- Aprimorado com as capacidades genéricas no J2SE 5.0.
 - Verificação de tipos em tempo de compilação.

Interface	Descrição
Collection	A interface-raiz na hierarquia de coleções a partir da qual as interfaces Set, Queue e List são derivadas.
Set	Uma coleção que não contém duplicatas.
List	Uma coleção ordenada que pode conter elementos duplicados.
мар	Associa chaves a valores e não pode conter chaves duplicadas.
Queue	Em geral, uma coleção primeiro a entrar, primeiro a sair que modela uma fila de espera; outras ordens podem ser especificadas.

Figura 19.1 | Algumas interfaces de estrutura de coleção.

19.3 Classe Arrays

• Classe Arrays:

- Fornece métodos Static para manipulação de arrays.
- Fornece métodos 'de alto nível':
 - Método binarySearch para pesquisar arrays classificados.
 - Método equals para comparar arrays.
 - Método fill para colocar valores em arrays.
 - Método sort para classificar arrays.

da classe System a fim de copiar o array intArray para o array intArrayCopy


```
25
 // gera saída de valores em cada array
26
 public void printArrays()
27
28
 System.out.print( "doubleArray: " );
 for ( double doubleValue : doubleArray )
29
 System.out.printf( "%.1f ", doubleValue );
30
31
 System.out.print( "\nintArray: " );
32
 for ( int intValue : intArray )
33
 System.out.printf( "%d ", intValue );
34
35
36
 System.out.print( "\nfilledIntArray: " );
 for ( int intValue : filledIntArray )
37
 System.out.printf( "%d ", intValue );
38
39
 System.out.print( "\nintArrayCopy: " );
40
 for ( int intValue : intArrayCopy )
41
 System.out.printf( "%d ", intvalue );
42
43
 System.out.println( "\n" );
44
 } // fim do método printArrays
45
46
 // localiza valor no array intArray
47
 public int searchForInt( int value )
48
49
 return Arrays.binarySearch( intArray, value )
50
 } // fim do método searchForInt
51
52
```

<u>Resumo</u>

UsingArrays.java

(2 de 4)

Linha 50

Utiliza o método static binarySearch da classe Arrays para realizar uma pesquisa binária no array


```
53
 // compara conteúdo do array
 public void printEquality()
54
55
 boolean b = Arrays.equals( intArray, intArrayCopy );
56
 System.out.printf( "intArray %s intArrayCopy\n",
57
 ( b ? "==" : "!=" ) );
58
59
 b = Arrays.equals( intArray, filledIntArray );
60
 System.out.printf( "intArray %s filledIntArray\n",
61
 ( b ? "==" : "!=" ) );
62
 } // fim do método printEquality
63
64
 public static void main( String args[] )
65
66
 UsingArrays usingArrays = new UsingArrays();
67
68
 usingArrays.printArrays();
69
 usingArrays.printEquality();
70
```

Resumo

Utiliza o método static equals da classe Arrays para determinar se valores dos dois arrays são equivalentes

Linhas 56 e 60


```
72
 int location = usingArrays.searchForInt( 5 );
 if ( location >= 0 )
73
 System.out.printf(
74
75
 "Found 5 at element %d in intArray\n", location );
 else
76
 System.out.println( "5 not found in intArray" );
77
78
 location = usingArrays.searchForInt( 8763 );
79
 if ( location \geq 0 )
80
 System.out.printf(
81
 "Found 8763 at element %d in intArray\n", location );
82
 else
83
 System.out.println( "8763 not found in intArray" );
84
 } // fim do main
85
86 } // fim da classe UsingArrays
doubleArray: 0.2 3.4 7.9 8.4 9.3
intArray: 1 2 3 4 5 6
filledIntArray: 7 7 7 7 7 7 7 7 7 7 7
intArrayCopy: 1 2 3 4 5 6
intArray == intArrayCopy
intArray != filledIntArray
Found 5 at element 4 in intArray
8763 not found in intArray
```

<u>Resumo</u>

UsingArrays.java

(4 de 4)

Saída do programa

Erro comum de programação 19.1

Passar um array não-classificado para binarySearch é um erro de lógica — o valor retornado é indefinido.

19.4 Interface Collection e classe Collections

• Interface Collection:

- Interface-raiz na hierarquia de coleções.
- As interfaces Set, Queue e List estendem a interface Collection.
 - Set a coleção não contém duplicatas.
 - Queue a coleção representa uma linha de espera.
 - List a coleção ordenada pode conter elementos duplicados.
- Contém operações de grande volume.
 - Adicionando, limpando, comparando e retendo objetos.
- Fornece o método para retornar um objeto Iterator.
 - Investiga a coleção e remove elementos da coleção.

Observação de engenharia de software 19.1

Collection é comumente utilizada como um tipo de parâmetro de método para permitir processamento polimórfico de todos os objetos que implementam a interface Collection.

Observação de engenharia de software 19.2

A maioria das implementações de coleção fornece um construtor que aceita um argumento Collection, permitindo, assim, que uma nova coleção a ser construída contenha os elementos da coleção especificada.

19.4 Interface Collection e classe Collections (*Continuação*)

- Classe Collections:
 - Fornece métodos static que manipulam coleções.
 - Implementa algoritmos para pesquisar, classificar e assim por diante.
 - As coleções podem ser manipuladas polimorficamente.
- Coleção sincronizada.
- · Coleção não-modificável.

19.5 Listas

• List:

- Collection ordenada que pode conter elementos duplicados.
- Às vezes chamada seqüência.
- Implementada via a interface List:
 - ArrayList
 - LinkedList
 - Vector

Dica de desempenho 19.1

ArrayLists comportam-se como Vectors sem sincronização e, portanto, executam mais rapidamente que Vectors porque ArrayLists não têm o overhead da sincronização de threads.

Observação de engenharia de software 19.3

LinkedLists podem ser utilizadas para criar pilhas, filas, árvores e deques (double-ended queues – filas com dupla terminação). A estrutura de coleções fornece implementações de algumas dessas estruturas de dados.

19.5.1 ArrayList e Iterator

• Exemplo de ArrayList:

- Demonstra as capacidades da interface Collection.
- Posiciona dois arrays de String em ArrayLists.
- Utiliza Iterator para remover elementos na ArrayList.

```
// Fig. 19.3: CollectionTest.java
  // Usando a interface Collection.
  import java.util.List;
  import java.util.ArrayList;
  import java.util.Collection;
  import java.util.Iterator;
7
 .java
  public class CollectionTest
9
 (1 de 3)
 private static final String[] colors =
10
 { "MAGENTA", "RED", "WHITE", "BLUE", "CYAN" };
11
12
 private static final String[] removeColors =
 { "RED", "WHITE", "BLUE" };
13
14
 // cria ArrayList, adiciona Colors a ela e a manipula
15
 public CollectionTest()
16
17
 List< String > list = new ArrayList< String >();
18
 List< String > removeList = new ArrayList< String >();
19
```

Resumo

CollectionTest

Linhas 18-19

Cria objetos ArrayList e atribui suas referências à variável list e a removeList, respectivamente

22

2324

25

26

272829

30

31

32

3334

35

36 37

38

39

40

41

42

43 44 } // fim do construtor CollectionTest

Erro comum de programação 19.2

Se uma coleção for modificada por um de seus métodos depois de um iterador ser criado para essa coleção, o iterador se torna imediatamente inválido — qualquer operação realizada com o iterador depois desse ponto lança ConcurrentModificationExceptions. Por essa razão, diz-se que os iteradores 'falham rápido'.

19.5.2 LinkedList

• Exemplo de LinkedList:

- Adiciona elementos de uma List a outra.
- Converte Strings em letras maiúsculas.
- Exclui um intervalo de elementos.

```
// Fig. 19.4: ListTest.java
2 // Utilizando LinkLists.
 Resumo
3 import java.util.List;
  import java.util.LinkedList;
  import java.util.ListIterator;
6
 ListTest.java
7 public class ListTest
  {
8
 (1 de 4)
 private static final String colors[] = { "black", "yellow",
9
 "green", "blue", "violet", "silver" };
10
 Linhas 17-18
 private static final String colors2[] = { "gold", "white",
11
 "brown" "blue" "gray" "silver" }:
12
 Linha 22
13
 // configura e manipula objetos LinkedList
14
 public ListTest()
15
16
 List< String > list1 = new LinkedList< String >();
17
 Cria dois objetos
 List< String > list2 = new LinkedList< String >();
18
 LinkedList
19
 // adiciona elementos ao link da lista
20
 for ( String color : colors )
21
 Utiliza o método List add para acrescentar
 list1.add( color ); ←
22
 elementos do array colors ao final da list1
23
```


```
for ( String color : colors2 )
 Utiliza o método List add para acrescentar
 list2.add( color ); ←
 elementos no array colors2 ao final da list2
  list1.addAll( list2 ); // concatenate lists
 list2 = null; // release resources
 ListTest.iava
  printList( list1 ); // print list1 elements
 Utiliza o método List addAll para
 acrescentar todos os elementos de list2
 convertToUppercaseStrings( list1 ); // conve
 ao final de list1
  printList( list1 ); // print list1 elements
 System.out.print( "\nDeleting elements 4 to 6..." );
 Linha 28
 removeItems( list1, 4, 7 ); // remove items 4-7 from list
  printList( list1 ); // print list1 elements
 Linha 42
 printReversedList( list1 ); // print list in reverse order
} // end ListTest constructor
// output List contents
 O método printList permite
public void printList( List< String > list
 que quaisquer Lists que contêm
 strings sejam passadas como
  System.out.println( "\nlist: " );
 argumentos para esse método
  for ( String color : list )
 System.out.printf( "%s ", color );
  System.out.println();
} // end method printList
```

25

26

27

28

29

30

31

32

3334

35

36

37

38

3940

41

42

43

44

45

46 47

48

49

50 51 // add elements to list link2

53

54 55

56

59

63

64

65

66

68

69

70

71

72

73 74

19.5.2 Linkedlist (Continuação)

Método static asList da classe Arrays:

- Visualiza um array como uma coleção List.
- Permite que o programador manipule o array como se ele fosse uma lista.
- Qualquer modificação feita por meio da visão List altera o array.
- Qualquer modificação feita no array altera a visão List.
- A única operação permitida na visão retornada por asListé set.

```
// Fig. 19.5: UsingToArray.java
// Utilizando o método toArray.
 Resumo
import java.util.LinkedList;
import java.util.Arrays;
public class UsingToArray
 UsingToArray.java
 // construtor cria LinkedList, adiciona elementos e converte
 Chama o método asList para criar
 public UsingToArray()
 uma visão List do array colors, que
 é então utilizado para criar uma
 String colors[] = { "black", "blue", "yellow" };
 LinkedList
 Linna 16
 LinkedList< String > links =
 new LinkedList< String >( Arrays.asList( colors ) );
 Chama o método LinkedList
 links.addLast( "red" ); // adiciona como o últ
 addLast para adicionar 'red' ao final
 links.add( "pink" );
 // adiciona ao final
 de links
 links.add( 3, "green" ); // adiciona no terceir
 links.addFirst( "cyan" ); // adiciona como primeiro item
 Chama o método LinkedList add
 para adicionar 'pink' como o último
 elemento e 'green' como o elemento
 no índice 3
 Chama o método LinkedList addFirst para
 adicionar 'cyan' como o novo primeiro item na
 LinkedList
```

10

11

12

13

14 15

16

17

18

19 20

green red pink

Erro comum de programação 19.3

Passar um array que contém dados para toArray pode causar erros de lógica. Se o número de elementos no array for menor que o número de elementos na lista em que toArray é chamado, um novo array é alocado para armazenar os elementos da lista — sem preservar os elementos do argumento de array. Se o número de elementos no array for maior que o número de elementos na lista, os elementos do array (iniciando no índice zero) serão sobrescritos pelos elementos da lista. Os elementos do array que não são sobrescritos retêm seus valores.

19.5.3 Vector

Classe Vector:

- Fornece capacidades de estruturas de dados, como de array, que podem se redimensionar dinamicamente.
- Contém uma capacidade.
- Aumenta por incremento de capacidade se requerer espaço adicional.

Dica de desempenho 19.2

Inserir um elemento em um Vector cujo tamanho atual é menor que sua capacidade é uma operação relativamente rápida.

Inserir um elemento em um Vector que precisa aumentar a fim de acomodar o novo elemento é uma operação relativamente lenta.

O incremento de capacidade padrão dobra o tamanho do Vector. Isso pode parecer um desperdício de memória, mas é realmente uma maneira eficiente de muitos Vectors aumentarem de modo rápido para ter 'aproximadamente o tamanho certo'. Essa operação é muito mais eficiente que ter toda vez de aumentar o Vector apenas pela quantidade de espaço que ele aceita para armazenar um único elemento. A desvantagem é que o Vector poderia ocupar mais espaço que o necessário. Esse é um exemplo clássico da relação de troca espaço-tempo.

Se a memória for um recurso escasso, utilize o método Vector trimtosize para aparar a capacidade de um Vector ao tamanho exato do Vector. Essa operação otimiza a utilização de memória de um Vector. Entretanto, adicionar outro elemento ao Vector forçará o Vector a crescer dinamicamente (de novo, uma operação relativamente lenta) — a operação de aparar não deixa nenhum espaço para o crescimento.

```
// Fig. 19.6: VectorTest.java
  // Utilizando a classe Vector.
 Resumo
  import java.util.Vector;
  import java.util.NoSuchElementException;
  public class VectorTest
 VectorTest.java
7
 private static final String colors[] = { "red", "white", "blue" };
8
 (1 de 4)
 public VectorTest()
10
11
 Cria Vector do tipo de String
12
 Vector< String > vector = new Vector< String >();
 com a capacidade inicial de 10
 printVector( vector ); // imprime vetor
13
 elementos e incremento de
14
 capacidade de zero
 // adiciona elementos ao vetor
15
 for ( String color : colors )
16
 Chame o método Vector add
 vector.add( color );
17
 para adicionar objetos (Strings
18
 nesse exemplo) ao final de
 printVector( vector ); // imprime
19
```

Vector

22

23

24

25

26

27

2829

30

3132

33

34

35

36

37

38 39

40

42 43


```
// o vetor contém "red" depois da operação remove?
  if ( vector.contains( "red" ) )
 Resumo
 System.out.printf(
 "\"red\" found at index %d\n", vector.index0f( "red" ) );
  else
 System.out.println( "\"red\" not found" );
 VectorTest.java
  // imprime o tamanho e capacidade de vetor
 (3 de 4)
  System.out.printf( "\nSize: %d\nCapacity: %d\n", vector.size(),
 vector.capacity() ); ←
} // fim do construtor Vector
 Os métodos Vector size e
 capacity retornam o
private void printVector( Vector< String > vectorToOutput
 número de elementos em
 Vector e na capacidade de
  if ( vectorToOutput.isEmpty() )
 <del>-----t</del>ivamente
 System.out.print( "vector is empty
 O método printvector permite que
  else // itera pelos elementos
 quaisquer Vectors que contêm strings
 System.out.print( "vector contains)
 sejam passados como argumentos para
 esse método
 // gera saída dos elementos
 O método Vector is Empty
 for ( String element : vectorToOutput )
 retorna true se não houver
 System.out.printf( "%s ", element );
 nenhum elemento no Vector
  } // fim de else
```

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

6263

64

65

66

6768


```
System.out.println( "\n" );
69
 } // fim do método printVector
70
71
72
 public static void main( String args[] )
73
 new VectorTest(); // cria o objeto e chama seu construtor
74
 } // fim do main
75
76 } // fim da classe VectorTest
vector is empty
vector contains: red white blue
First element: red
Last element: blue
"red" found at index 0
"red" has been removed
vector contains: white blue
"red" not found
Size: 2
```

Capacity: 10

<u>Resumo</u>

VectorTest.java

(4 de 4)

Saída do programa

Erro comum de programação 19.4

Sem sobrescrever o método equals, o programa realiza comparações utilizando operador == para determinar se duas referências referenciam o mesmo objeto na memória.

Os métodos Vector contains e indexof realizam pesquisas lineares no conteúdo de um Vector. Essas pesquisas são ineficientes para grandes Vectors. Se um programa costuma pesquisar elementos em uma coleção, considere utilizar uma das implementações Map da Java Collection API (Seção 19.10), que fornecem capacidades de pesquisa em alta velocidade.

19.6 Algoritmos de coleções

- O framework de Collections fornece um conjunto de algoritmos:
 - Implementados como métodos static.
 - Algoritmos de List:
 - sort
 - binarySearch
 - reverse
 - shuffle
 - fill
 - сору

19.6 Algoritmos de coleções (Cont.)

- Algoritmos de Collection:
 - min
 - max
 - addAll
 - frequency
 - disjoint

Algoritmo	Descrição
Sort	Classifica os elementos de uma List.
binarySearch	Localiza um objeto em uma List.
reverse	Inverte os elementos de uma List.
shuffle	Ordena aleatoriamente os elementos de uma List.
fill	Configura todo elemento List para referir-se a um objeto especificado.
Сору	Copia referências de uma List em outra.
min	Retorna o menor elemento em uma Collection.
max	Retorna o maior elemento em uma Collection.
addAll	Acrescenta todos os elementos em um array a uma coleção.
frequency	Calcula quantos elementos na coleção são iguais ao elemento especificado.
disjoint	Determina se duas coleções não têm nenhum elemento em comum.

Figura 19.7 | Algoritmos da classe Collections.

Observação de engenharia de software 19.4

Os algoritmos de estrutura de coleções são polimórficos. Isto é, cada algoritmo pode operar em objetos que implementam interfaces específicas, independentemente da implementação subjacente.

19.6.1 Algoritmo sort

• Sort:

- Classifica elementos de List:
 - A ordem é determinada pela ordem natural do tipo dos elementos.
 - Elementos de List devem implementar a interface Comparable.
 - Ou passar um Comparator para o método sort.
- Classificando em ordem crescente:
 - Método Collections sort.
- Classificando em ordem decrescente:
 - Método estático reverseOrder de Collections.
- Classificando com um Comparator:
 - Cria uma classe Comparator personalizada.


```
// Fig. 19.8: Sort1.java
2 // Utilizando o algoritmo sort.
 Resumo
 import java.util.List;
 import java.util.Arrays;
 import java.util.Collections;
6
 Sort1.java
7 public class Sort1
  {
8
 (1 de 2)
 private static final String suits[] =
9
 { "Hearts", "Diamonds", "Clubs", "Spades" };
10
 Linha 15
11
 // exibe elementos do array
12
 public void printElements()
13
14
 List< String > list = Arrays.asList( suits ); /4/ cria a
15
 Cria List de Strings
16
```


```
17
 // gera saída da lista
 System.out.printf( "Unsorted array elements:\n%s\n", list );
18
 Resumo
19
 Chamada implícita ao
 Collections.sort( list ); // classifica ArrayList
20
 método toString de
21
 // gera saída da lista
 list para gerar saída do
22
 System.out.printf( "Sorted array elements.\n%s\n", list );
23
 conteúdo da lista
 } // fim do método printElements
24
25
 Utiliza o algoritmo sort para ordenar
 has 18 e 23
 public static void main( String args[] )
26
 os elementos da lista em ordem
27
 20
 crescente
 Sort1 sort1 = new Sort1();
28
 sort1.printElements();
29
 Saída do programa
 } // fim do main
30
31 } // fim da classe Sort1
Unsorted array elements:
[Hearts, Diamonds, Clubs, Spades]
Sorted array elements:
[Clubs, Diamonds, Hearts, Spades]
```


```
1 // Fig. 19.9: Sort2.java
2 // Utilizando um objeto Comparator com o algoritmo sort.
3 import java.util.List;
4 import java.util.Arrays;
 import java.util.Collections;
6
7 public class Sort2
8 {
 private static final String suits[] =
9
 { "Hearts", "Diamonds", "Clubs", "Spades" };
10
11
 // gera saída de elementos List
12
 public void printElements()
13
14
 List list = Arrays.asList( suits ); // cria List
15
```

Resumo

Sort2.java

(1 de 2)


```
17
 // gera saída dos elementos de List
 System.out.printf( "Unsorted array elements:\n%s\n", list );
18
 Resumo
19
 // classifica em ordem decrescente utilizando um comparador
20
21
 Collections.sort( list, Collections.reverseOrder() );
 Sort2.java
22
 // gera saída dos elementos de List
23
 System.out.printf( "Sorted list elements:\n%s\
24
 O método reverse0rder da classe
 } // fim do método printElements
25
 Collections retorna um objeto
26
 Comparator que representa a ordem
 public static void main( String args[])
27
 inversa da coleção
28
 Sort2 sort2 = new Sort2():
29
 sort2.printElements();
30
 O método sort da classe Collections pode
 } // fim de main
31
 utilizar um objeto Comparator para classificar
 uma List
32 } // fim da classe Sort2
Unsorted array elements:
[Hearts, Diamonds, Clubs, Spades]
Sorted list elements:
[Spades, Hearts, Diamonds, Clubs]
```


```
// Fig. 19.10: TimeComparator.java
  // Classe Comparator personalizada que compara dois objetos Time2.
 Resumo
  import java.util.Comparator;
  public class TimeComparator implements Comparator > Time2 >
 <del>TimoComponstor</del>
 O comparador personalizado
 public int compare( Time2 tim1, Time2 time2 )
 TimeComparator implementa a
 int hourCompare = time1.getHour() - time2.getHour();
 interface Comparator e compara o objeto
10
 Time2
 // testa a primeira hora
11
 mna 7
 Implementa o método compare para
12
 if ( hourCompare != 0 )
 determinar a ordem dos dois objetos
 return hourCompare;
13
 Time2
14
 int minuteCompare =
15
 time1.getMinute() - time2.getMinute(); // compara minuto
16
17
 // então testa o minuto
18
 if ( minuteCompare != 0 )
19
 return minuteCompare;
20
21
 int secondCompare =
22
 time1.getSecond() - time2.getSecond(); // compara segundo
23
24
25
 return secondCompare; // retorna o resultado da comparação de segundos
 } // fim do método compare
26
27 } // fim da classe TimeComparator
```


```
1 // Fig. 19.11: Sort3.java
2 // Classifica uma lista usando a classe Comparator TimeComparator personalizada.
3 import java.util.List;
4 import java.util.ArrayList;
  import java.util.Collections;
6
7 public class Sort3
8 {
 public void printElements()
9
10
 List< Time2 > list = new ArrayList< Time2 >(); // cria List
11
12
 list.add( new Time2( 6, 24, 34 ) );
13
 list.add( new Time2( 18, 14, 58 ) );
14
 list.add( new Time2( 6, 05, 34 ) );
15
 list.add( new Time2( 12, 14, 58 ) );
16
 list.add( new Time2( 6, 24, 22 ) );
17
```

Resumo

Sort3.java

(1 de 2)


```
19
 // gera elementos de List
 System.out.printf( "Unsorted array elements:\n%s\n", list );
20
21
 // classifica em ordem utilizando um comparador
22
 Collections.sort( list, new TimeComparator() );
23
24
 // gera saída de elementos List
25
 Classifica na ordem utilizando um
 System.out.printf( "Sorted list elements:\n%s\n"
26
 } // fim do método printElements
27
28
 public static void main( String args[] )
29
30
 Sort3 sort3 = new Sort3();
31
 sort3.printElements();
32
 } // fim de main
33
34 } // fim da classe Sort3
Unsorted array elements:
[6:24:34 AM, 6:14:58 PM, 6:05:34 AM, 12:14:58 PM, 6:24:22 AM]
Sorted list elements:
[6:05:34 AM, 6:24:22 AM, 6:24:34 AM, 12:14:58 PM, 6:14:58 PM]
```

Resumo

Sort3.iava

comparador personalizado TimeComparator

Saída do programa

19.6.2 Algoritmo shuffle

- •Shuffle:
 - Ordena aleatoriamente elementos de List.

```
// Fig. 19.12: DeckOfCards.java
2 // Utilizando o algoritmo shuffle.
 import java.util.List;
 import java.util.Arrays;
 import java.util.Collections;
6
7 // classe para representar uma Card de um baralho
  class Card
9 {
 public static enum Face { Ace, Deuce, Three, Four, Five, Six,
10
 Seven, Eight, Nine, Ten, Jack, Queen, King };
11
 public static enum Suit { Clubs, Diamonds, Hearts, Spades };
12
13
 private final Face face; // face da carta
14
 private final Suit suit; // naipe da carta
15
16
 // construtor de dois argumentos
17
 public Card( Face cardFace, Suit cardSuit )
18
19
 face = cardFace; // inicializa face da carta
20
 suit = cardSuit; // inicializa naipe da carta
21
 } // construtor Card de dois argumentos
22
23
 // retorna a face da carta
24
25
 public Face getFace()
26
 return face;
27
 } // fim do método getFace
28
```

Resumo

DeckOfCards.java

(1 de 4)


```
30
 // retorna naipe de Card
 public Suit getSuit()
31
32
33
 return suit;
 } // fim do método getSuit
34
35
 // retorna representação de String de Card
36
 public String toString()
37
38
 return String.format( "%s of %s", face, suit );
39
 } // fim do método toString
40
41 } // fim da classe Card
42
43 // declaração da classe DeckOfCards
44 public class DeckOfCards
45 {
 private List< Card > list; // declarA List que armazenará Cards
46
47
 // configura baralho de Cards e embaralha
48
 public DeckOfCards()
49
50
 Card[] deck = new Card[ 52 ];
51
52
 int count = 0; // número de cartas
```

<u>Resumo</u>

DeckOfCards.java

(2 de 4)

cards.printCards();

82 } // fim da classe DeckOfCards

} // fim do main

80

King of Diamonds Four of Diamonds King of Hearts Three of Spades Four of Hearts Five of Diamonds Oueen of Diamonds Seven of Diamonds Nine of Hearts Ten of Spades Three of Hearts Six of Hearts Six of Diamonds Ace of Clubs Eight of Clubs Jack of Clubs Seven of Clubs Five of Clubs Nine of Spades King of Spades Ten of Hearts Oueen of Clubs Three of Diamonds Four of Clubs Eight of Spades Jack of Hearts

Jack of Spades Six of Clubs Nine of Diamonds Four of Spades Seven of Spades Eight of Hearts Five of Hearts Seven of Hearts Three of Clubs Deuce of Hearts Ace of Spades Eight of Diamonds Deuce of Clubs Ten of Diamonds Oueen of Hearts Ten of Clubs Queen of Spades Six of Spades Nine of Clubs Ace of Diamonds Ace of Hearts Deuce of Spades King of Clubs Jack of Diamonds Five of Spades Deuce of Diamonds

<u>Resumo</u>

DeckOfCards.java

(4 de 4)

Saída do programa

19.6.3 Os algoritmos reverse, fill, copy, max e min

reverse

- Inverte a ordem dos elementos de List.

•fill

- Preenche os elementos de List com valores.

copy

- Cria uma cópia de uma List.

max

- Retorna o maior elemento em List.

•min

Retorna o menor elemento em List.

```
// Fig. 19.13: Algorithms1.java
2 // Utilizando algoritmos reverse, fill, copy, min e max.
 Resumo
  import java.util.List;
 import java.util.Arrays;
  import java.util.Collections;
6
 Algorithms1.java
7 public class Algorithms1
8
  {
 (1 de 3)
 private Character[] letters = { 'P', 'C', 'M' };
9
 private Character[] lettersCopy;
10
 Linha 24
 private List< Character > list;
11
 private List< Character > copyList;
12
13
 // cria uma List e a manipula com métodos de Collections
14
 public Algorithms1()
15
16
 list = Arrays.asList( letters ); // obtém List
17
 lettersCopy = new Character[ 3 ];
18
 copyList = Arrays.asList( lettersCopy ); // visualização de lista de lettersCopy
19
20
 Utiliza o método reverse
 System.out.println( "Initial list: " );
21
 output( list );
 da classe Collections
22
23
 para obter List na ordem
 Collections.reverse( list ); #/ inverte a ordem
24
 inversa
 System.out.println( "\nAfter calling reverse: " );
25
 output( list );
26
```


```
50 {
51 new Algorithms1();
52  } // fim do main
53 } // fim da classe Algorithms1

Initial list:
The list is: P C M
Max: P Min: C

After calling reverse:
The list is: M C P
Max: P Min: C

After copying:
The list is: M C P
Max: P Min: C
```

public static void main(String args[])

49

After calling fill: The list is: R R R Max: R Min: R

Resumo

Algorithms1.java

(3 de 3)

Saída do programa

19.6.4 Algoritmo binarySearch

•binarySearch:

- Localiza um objeto na List.
 - Retorna um índice de objetos na List se houver um objeto.
 - Retorna um valor negativo se Object não existir.
 - Calcula o ponto de inserção.
 - Torna negativo o sinal do ponto de inserção.
 - Subtrai 1 do ponto de inserção.

```
// Fig. 19.14: BinarySearchTest.java
  // Utilizando o algoritmo binarySearch.
  import java.util.List;
  import java.util.Arrays;
  import java.util.Collections;
  import java.util.ArrayList;
 BinarySearchTest
7
 .java
  public class BinarySearchTest
9
 (1 de 3)
 private static final String colors[] = { "red", "white",
10
 "blue", "black", "yellow", "purple", "tan", "pink" };
11
 Linha 18
 private List< String > list; // referência ArrayList
12
13
 // cria, classifica e gera saída da lista
14
15
 public BinarySearchTest()
16
 list = new ArrayList< String >( Arrays.asList( colors ) );
17
 Collections.sort( list ); // classifica a ArrayList
18
 Classifica List em ordem
 System.out.printf( "Sorted ArrayList: %s\n", list );
19
```

} // fim do construtor BinarySearchTest

2021

crescente

```
// pesquisa vários valores na lista
private void search()
 printSearchResults( colors[ 3 ] ); // primeiro item
 printSearchResults( colors[ 0 ] ); // item intermediário
 printSearchResults( colors[ 7 ] ); // último item
 printSearchResults( "aqua" ); // abaixo do mais baixo
 printSearchResults( "gray" ); // não existe
 printSearchResults( "teal" ); // não existe
} // fim do método search
// realiza pesquisas e exibe resultado da pesquisa
private void printSearchResults( String key )
 int result = 0;
 System.out.printf( "\nSearching for: %s\n", key );
 result = Collections.binarySearch( list, key );
 if ( result >= 0 )
 System.out.printf( "Found at index %d\n", result );
 else
 System.out.printf( "Not Found (%d)\n",result );
} // fim do método printSearchResults
```

23

2425

26

27

28

29

30

3132

33

3435

3637

38

3940

41

42

43

44

45 46

<u>Resumo</u>

BinarySearchTest .java

(2 de 3)

Linha 39

Utiliza o método binarySearch da classe Collections para pesquisar uma key especificada na list


```
47
 public static void main( String args[] )
48
 BinarySearchTest binarySearchTest = new BinarySearchTest();
49
 binarySearchTest.search();
50
 } // fim de main
51
52 } // fim da classe BinarySearchTest
Sorted ArrayList: [black, blue, pink, purple, red, tan, white, yellow]
Searching for: black
Found at index 0
Searching for: red
Found at index 4
Searching for: pink
Found at index 2
Searching for: aqua
Not Found (-1)
Searching for: gray
Not Found (-3)
Searching for: teal
Not Found (-7)
```

<u>Resumo</u>

BinarySearchTest .java

(3 de 3)

19.6.5 Algoritmos addAll, frequency e disjoint

• addAll

- Insere todos os elementos de um array em uma coleção.

frequency

 Calcula o número de vezes que um elemento específico aparece na coleção.

Disjoint

Determina se duas coleções não têm nenhum elemento em comum.

```
// Fig. 19.15: Algorithms2.java
2 // Utilizando os algoritmos addAll, frequency e disjoint.
3 import java.util.List;
4 import java.util.Vector;
5 import java.util.Arrays;
  import java.util.Collections;
7
8 public class Algorithms2
9 {
 private String[] colors = { "red", "white", "yellow", "blue" };
10
 private List< String > list;
11
 private Vector< String > vector = new Vector< String >();
12
13
 // cria List e Vector
14
15
 // e os manipula com os métodos de Collections
 public Algorithms2()
16
17
 // inicializa list e vector
18
 list = Arrays.asList( colors );
19
 vector.add( "black" );
20
 vector.add( "red" );
21
 vector.add( "green" );
22
```

System.out.println("Before addAll, vector contains: ");

23

2425

Resumo

Algorithms2.java

(1 de 3)

"\n\nFrequency of red in vector: %d\n", \frequency

42 43

Obtém a frequência da String

'red' em Collection vector

utilizando o método frequency

list and vector have elements in common

19.7 Classe Stack do pacote java.util

•Stack:

- Implementa a estrutura de dados de pilha.
- Estende a classe Vector.
- Armazena referências a objetos.

```
// Fig. 19.16: StackTest.java
  // Programa para testar java.util.Stack.
 Resumo
  import java.util.Stack;
  import java.util.EmptyStackException;
  public class StackTest
 Stacktest.java
 public StackTest()
8
 (1 do 1)
 Criam uma Stack vazia
 Stack< Number > stack = new Stack< Number >();
10
 do tipo Number
11
 // cria números para armazenar na pilha
12
 Long longNumber = 12L;
 Linhas 19, 21, 23, 25
13
 Integer intNumber = 34567;
14
 Float floatNumber = 1.0F;
15
 Double doubleNumber = 1234.5678;
16
17
 // utiliza o método push
18
 stack.push( longNumber ); // adiciona um long
19
 printStack( stack );
20
 stack.push(intNumber); // adiciona um int
21
 O método Stack push
 printStack( stack );
22
 stack.push(floatNumber); / adiciona um
 adiciona objetos na parte
23
 printStack( stack );
24
 superior da Stack
 stack.push( doubleNumber ); / adiciona um uouble
25
26
 printStack( stack );
27
```


```
// remove itens da pilha
  try
 Number removedObject = null;
 O método Stack pop
 // remove elementos da pilha
 while ( true )
 remove elemento de parte
 superior da Stack
 removedObject = stack.pop(); // utiliza o metouo pop
 System.out.printf( "%s popped\n", removedObject );
 printStack( stack );
 } // fim do while
  } // fim do try
  catch ( EmptyStackException emptyStackException )
 emptyStackException.printStackTrace();
  } // fim do catch
 O método Stack is Empty
} // fim do construtor StackTest
 retorna true se Stack estiver
private void printStack( Stack< Numbe</pre>
 vazia
  if ( stack.isEmpty() 
 System.out.print( "stack is empty\n\n" ); // a pilha está vazia
  else // a pilha não está vazia
  {
 System.out.print( "stack contains: " );
```

29

3031

32

33

3435

36

37

38

39

40

41 42

43

44

45

46

47

48

49

50

51 52

5354

Resumo

Stacktest.java

(2 de 4)

Linha 36

Linha 49


```
55
 // itera pelos elementos
 for ( Number number : stack )
56
 System.out.printf( "%s ", number );
57
58
 System.out.print( "(top) \n\n" ); // indica a parte superior da pilha
59
 } // fim de else
60
 } // fim do método printStack
61
62
 public static void main( String args[] )
63
64
65
 new StackTest();
 } // fim do main
66
67 } // fim da classe StackTest
```

Resumo

Stacktest.java

(3 de 4)


```
stack contains: 12 (top)
stack contains: 12 34567 (top)
stack contains: 12 34567 1.0 (top)
stack contains: 12 34567 1.0 1234.5678 (top)
1234.5678 popped
stack contains: 12 34567 1.0 (top)
1.0 popped
stack contains: 12 34567 (top)
34567 popped
stack contains: 12 (top)
12 popped
stack is empty
java.util.EmptyStackException
 at java.util.Stack.peek(Unknown Source)
 at java.util.Stack.pop(Unknown Source)
 at StackTest.<init>(StackTest.java:36)
 at StackTest.main(StackTest.java:65)
```

<u>Resumo</u>

Stacktest.java

(4 de 4)

Saída do programa

Dica de prevenção de erro 19.1

Como Stack estende Vector, todos os métodos Vector públicos podem ser chamados nos objetos Stack, mesmo se os métodos não representarem operações de pilha convencionais. Por exemplo, o método Vector add pode ser utilizado para inserir um elemento em qualquer lugar em uma pilha — uma operação que poderia 'corromper' a pilha. Ao manipular uma Stack, somente os métodos push e pop devem ser utilizados para adicionar elementos e remover elementos da Stack, respectivamente.

19.8 Classe PriorityQueue e Interface Queue

• Interface Queue:

- Nova interface de coleção introduzida no J2SE 5.0.
- Estende a interface Collection.
- Fornece operações adicionais para inserir, remover e inspecionar elementos em uma fila.

Classe PriorityQueue:

- Implementa a interface Queue.
- Ordena os elementos de acordo com seu ordenamento natural.
 - Especificada pelo método CompareTo dos elementos de Comparable.
 - Objeto Comparator fornecido pelo construtor.

```
// Fig. 19.17: PriorityQueueTest.java
 82
  // Programa de teste da classe de biblioteca padrão PriorityQueue.
 Rasumo
  import java.util.PriorityQueue;
 Cria uma PriorityQueue que armazena Doubles com
 uma capacidade inicial de 11 elementos e ordena os
  public class PriorityQueueTest
 elementos de acordo com o ordenamento natural do objeto
 public static void main( String args □ )
 .java
 // fila de capacidade 11
 Linha 10
 PriorityQueue< Double > queue = new PriorityQueue< Double >()
10
11
 Linhas 13-15
 // insere elementos à fila
12
 queue.offer(3.2);
 Utiliza o método offer para
13
 Linha 20
 queue.offer( 9.8 ); <
14
 adicionar elementos à fila de
15
 queue.offer( 5.4 );
 prioridades
 Linha 22
16
 System.out.print( "Polling from
17
 nha 23
 Utiliza o método size para determinar se a
18
 // exibe elementos na fila
 fila de prioridades está vazia
19
 fida do programa
 while ( queue.size() 50 )
20
21
 Utiliza o método peek para recuperar o
 System.out.printf( "%.1f ", queue.peek() ); 4// V
22
 elemento com a prioridade mais alta na fila
 queue.poll(); // remove elemento superior
23
 } // fim do white
24
 Utiliza o método pool para remover o
 } // fim do main
25
 elemento com a prioridade mais alta da fila
26 } // fim da classe PriorityQue
Polling from queue: 3.2 5.4 9.8
```


19.9 Conjuntos

• Set:

- Collection que contém elementos únicos.
- HashSet:
 - Armazena os elementos na tabela de hash.
- TreeSet:
 - Armazena os elementos na árvore.

```
// Fig. 19.18: SetTest.java
  // Utilizando um HashSet para remover duplicatas.
 Resumo
  import java.util.List;
 import java.util.Arrays;
 import java.util.HashSet;
 import java.util.Set;
 SetTest.java
7 import java.util.Collection;
8
 (1 de 2)
9 public class SetTest
10 {
 Linha 18
 private static final String colors[] = { "red", "white", "blue",
11
 "green", "gray", "orange", "tan", "white", "cyan",
12
 "peach", "gray", "orange" };
13
14
15
 // cria ArrayList e gera sua saída
 public SetTest()
16
17
 Cria uma List que
 List< String > list = Arrays.asList( colors );
18
 contém objetos String
 System.out.printf( "ArrayList: %s\n", list );
19
 printNonDuplicates( list );
20
 } // fim do construtor SetTest
21
```


```
// Fig. 19.19: SortedSetTest.java
2 // Utilizando TreeSet e SortedSet.
3 import java.util.Arrays;
 import java.util.SortedSet;
  import java.util.TreeSet;
6
7 public class SortedSetTest
  {
8
 private static final String names[] = { "yellow", "green",
9
 "black", "tan", "grey", "white", "orange", "red", "green" };
10
11
12
 // cria um conjunto classificado com TreeSet, e depois o manipula
 public SortedSetTest()
13
14
 // cria o TreeSet
15
 Cria um TreeSet
 SortedSet< String > tree =
16
 a partir do array de
 new TreeSet< String >( Arrays.asList( names ) );
17
 names
18
 System.out.println( "sorted set: " );
19
 printSet( tree ); // gera saída do conteúdo da árvore
20
```

Resumo

SortedSetTest .java

(1 de 3)

Linhas 16-17


```
22
 // obtém headSet com base em "orange"
 87
 System.out.print( "\nheadSet (\"orange\"
23
 Utiliza o método TreeSet headSet para obter um
 printSet( tree.headSet( "orange" ) );
24
 subconjunto de TreeSet menor que 'orange'
25
 // obtém tailSet baseado em "orange"
26
 System.out.print( "tailSet (\"orange\"):
27
 Utiliza o método TreeSet tailSet para obter o
 printSet( tree.tailSet( "orange" ) );
28
 subconjunto de TreeSet maior que 'orange'
29
 // obtém primeiro e últimos elementos
30
 Os métodos fist e last obtêm o
 System.out.printf( "first: %s\n", tree.first() ); 
31
 System.out.printf( "last : %s\n", tree.last() ); +
 maior e o menor elemento de TreeSet.
32
 } // fim do construtor SortedSetTest
33
 respectivamente
34
 Linha 28
 // gera saída do conteúdo
35
 private void printSet( SortedSet< String > set )
36
 Linha 31
37
 for ( String s : set )
38
 System.out.printf( "%s ", s );
39
 Linha 32
```

```
41
 System.out.println();
 } // fim do método printSet
42
43
 public static void main( String args[] )
44
45
 new SortedSetTest();
46
 } // fim do main
47
48 } // fim da classe SortedSetTest
sorted set:
black green grey orange red tan white yellow
headSet ("orange"): black green grey
tailSet ("orange"): orange red tan white yellow
first: black
last: yellow
```

<u>Resumo</u>

SortedSetTest .java

(3 de 3)

Saída do programa

19.10 Mapas

Map:

- Associa chaves a valores.
- Não pode conter chaves duplicadas.
 - Chamado mapeamento um para um.
- Classes de implementação:
 - Hashtable, HashMap:
 - Armazena elementos nas tabelas de hash.
 - TreeMap:
 - Armazena elementos nas árvores.
- Interface SortedMap:
 - Estende Map.
 - Mantém suas chaves na ordem classificada.

19.10 Mapas (*Cont.*)

- Implementação de map com tabelas de hash:
 - Tabelas de hash.
 - Estrutura de dados que utiliza hashing.
 - Algoritmo para determinar uma chave na tabela.
 - Chaves nas tabelas têm valores associados (dados).
 - Cada célula na tabela é um 'bucket' (recipiente) de hash.
 - Lista vinculada de todos os pares chave/valor que sofrem hash para essa célula.
 - Minimiza colisões.

Dica de desempenho 19.7

O fator de carga em uma tabela de hash é um exemplo clássico de uma troca entre espaço de memória e tempo de execução: aumentando o fator de carga, melhoramos a utilização da memória, mas o programa executa mais lentamente devido ao aumento das colisões de hashing. Diminuindo o fator de carga, melhoramos a velocidade do programa, devido à redução das colisões de hashing, mas fazemos uma pobre utilização da memória porque uma parte maior da tabela de hash permanece vazia.

```
// Programa conta o número de ocorrências de cada palavra em uma string
  import java.util.StringTokenizer;
  import java.util.Map;
  import java.util.HashMap;
  import java.util.Set;
  import java.util.TreeSet;
  import java.util.Scanner;
10 public class WordTypeCount
11 {
12
 private Map< String, Integer > map;
 private Scanner scanner;
13
14
15
 public WordTypeCount()
16
 map = new HashMap< String, Integer >(); <del>≮/ cria HashMap</del>
17
 scanner = new Scanner( System.in ); // cria scanner
18
 createMap(); // cria mapa com base na entrada do usuário
19
 displayMap(); // exibe conteúdo do mapa
```

// Fig. 19.20: WordTypeCount.java

} // fim do construtor WordTypeCount

20

21 22

Resumo

WordTypeCount .java

(1 de 4)

Linha 17

Cria um HashMap vazio com uma capacidade padrão de 16 e um fator de carga padrão de 0,75. As chaves são do tipo String e os valores são do tipo Integer

Cria uma nova entrada no mapa, com a palavra como a

chave e um objeto Integer contendo 1 como o valor

43

45

46

47

map.put(word, 1); / adiciona

} // fim do while

} // fim do método createMap

Linha 44

```
// exibe o conteúdo do mapa
private void displayMap()
 Resum<u>o</u>
 Utiliza o método HashMap
  Set< String > keys = map.keySet(); // obte
 keySet para obter um conjunto
 das chaves
 rdTypeCount
  // classifica chaves
 .java
  TreeSet< String > sortedKeys = new TreeSet< String >( keys );
 Acessa cada chave e seu
 (3 de 4)
  System.out.println( "Map contains:\nk
 valor no mapa
 Linha 51
  // gera saída de cada cl
 Chama o método Map size para
  for ( String key : sort
 obter o número de pares chave/valor
 Linhas 59-60
 System.out.printf( "
 no Map
 Linha 63
  System.out.printf(
 "\nsize:%d\nisEmpty:%b\n", map.size(), map.isEmpty());
 Linha 63
} // fim do método displayMap
 Chama o método Map isEmpty
 para determinar se o Map está vazio
```

49

50

51

52

53

5455

56

57

58

59

60

61

62

63

64 65


```
66  public static void main( String args[] )
67 {
68 new WordTypeCount();
69  } // fim do main
70 } // fim da classe WordTypeCount
```

<u>Resumo</u>

WordTypeCount .java

(4 de 4)

Saída do programa

```
To be or not to be: that is the question Whether 'tis nobler to suffer
Map contains:
 Value
Key
'tis
 1
be
be:
is
nobler
not
or
question
suffer
that
 1
the
to
whether
size:13
isEmpty:false
```

Enter a string:

19.11 A classe Properties

Properties:

- Hashtable persistente.
 - Pode ser gravada no fluxo de saída.
 - Pode ser lida no fluxo de entrada.
- Fornece os métodos setPropertys e getProperty.
 - Armazena/obtém os pares chave/valor de Strings.

• Preferences API:

- Substitui Properties.
- Mecanismo mais robusto.

// substitui o valor da propriedade

table.setProperty("color", "red");

25

2627

chave especificada

```
System.out.println( "After replacing properties" );
  listProperties(); // exibe os valores da propriedade
 Resumo
  saveProperties(); // salva as propriedades
 Utiliza o método Properties
  table.clear(); // tablea vazia
 PropertiesTest
 clear para esvaziar a tabela de
 .java
 hash
  System.out.println( "After clearing
  listProperties(); // exibe valores da propriedade
 (2 de 5)
  loadProperties(); // carrega propriedade
 Linha 33
  // obtém valor de cor da propriedade
 Chama o método Properties
  Object value = table.getProperty( "color" ); 
 getProperty para localizar o
 valor associado com a chave
  // verifica se o valor está na tabela
  if ( value != null )
 especificada.
 System.out.printf( "Property color's value is %s\n", value );
  else
 System.out.println( "Property color is not in table" );
} // fim do construtor PropertiesTest
```

29

3031

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48 49


```
50
 // salva propriedades em um arquivo
 public void saveProperties()
51
52
 // salva conteúdo da tabela
53
 try
54
 {
55
 FileOutputStream output = new FileOutputStream( "props.dat" );
56
 table.store( output, "Sample Properties" ); // salva propriedades
57
 output.close();
58
 O método Properties
 System.out.println( "After saving
59
 store salva o conteúdo de
 listProperties();
60
 Properties em
 } // fim do try
61
 FileOutputStream
 catch ( IOException ioException )
62
63
 {
 ioException.printStackTrace();
64
 } // fim do catch
65
```

} // fim do método saveProperties

6667

<u>Resumo</u>

PropertiesTest .java

(3 de 5)

Linha 57


```
// carrega propriedades de um arquivo
public void loadProperties()
 Resumo
  // carrega conteúdo da tabela
  try
 PropertiesTest
 FileInputStream input = new FileInputStream( "props.dat" );
 .java
 table.load(input); // carrega propriedades
 O método Properties load
 input.close();
 de 5)
 System.out.println( "After loading proper
 restaura o conteúdo de
 listProperties(); // exibe os valores da
 Properties a partir de
 hha 75
  } // fim do try
 FileInputStream
  catch ( IOException ioException )
 Linha 89
 ioException.printStackTrace();
 Linha 95
 } // fim do catch
} // fim do método loadProperties
// gera saída de valores de propriedade
public void listProperties()
 Utiliza o método Properties
 Set < Object > keys = table.keySet(); \frac{4}{\text{obt}}
 keySet para obter um Set dos nomes
 das propriedades
  // gera saída de pares nome/valor
 Obtém o valor de uma propriedade
  for ( Object key : keys )
 passando uma chave para o método
 {
 getProperty
 System.out.printf(
 "%s\t%s\n", key, table.getProperty( ( String )
 } // fim de for
```

69

70 71

72

73

74

75

76

77

78

79

80

81

82

83

84 85

86

87 88

89

90

91

92

93

94

95

96 97

```
98
 System.out.println();
 } // fim do método listProperties
99
100
 public static void main( String args[] )
101
102
103
 new PropertiesTest();
 } // fim do main
104
105} // fim da classe PropertiesTest
After setting properties
color
 blue
width
 200
After replacing properties
color
 red
width
 200
After saving properties
color
 red
width
 200
After clearing properties
After loading properties
color
 red
width
 200
Property color's value is red
```

<u>Resumo</u>

PropertiesTest .java

(5 de 5)

Saída do programa

19.12 Coleções sincronizadas

- Coleções predefinidas são não-sincronizadas.
 - Acesso concorrente a uma Collection pode causar erros.
 - O Java fornece empacotadores de sincronização para evitar tais resultados indeterminados ou erros fatais.
 - Isso por meio do conjunto dos métodos public static.

Cabeçalhos de método public static

```
< T > Collection< T > synchronizedCollection( Collection< T > c )
< T > List< T > synchronizedList( List< T > aList )
< T > Set< T > synchronizedSet( Set< T > s )
< T > SortedSet< T > synchronizedSortedSet( SortedSet< T > s )
< K, V > Map< K, V > synchronizedMap( Map< K, V > m )
< K, V > SortedMap< K, V > synchronizedSortedMap( SortedMap< K, V > m )
```

Figura 19.22 | Métodos empacotadores de sincronização.

19.13 Coleções não-modificáveis

- Empacotador não-modificável:
 - Convertendo coleções em coleções não-modificáveis.
 - Lança uma UnsorrtedOperationException caso sejam feitas tentativas para modificar a coleção.

Observação de engenharia de software 19.5

Você pode utilizar um empacotador não-modificável para criar uma coleção que oferece acesso de leitura às outras pessoas enquanto permite o acesso de leitura e gravação para si mesmo. Você faz isso simplesmente dando às outras pessoas uma referência ao empacotador não-modificável ao mesmo tempo em que é retida uma referência à coleção original.

Cabeçalhos de método public static

```
< T > Collection< T > unmodifiableCollection( Collection< T > c )
< T > List< T > unmodifiableList( List< T > aList )
< T > Set< T > unmodifiableSet( Set< T > s )
< T > SortedSet< T > unmodifiableSortedSet( SortedSet< T > s )
< K, V > Map< K, V > unmodifiableMap( Map< K, V > m )
< K, V > SortedMap< K, V > unmodifiableSortedMap( SortedMap< K, V > m )
```

Figura 19.23 | Métodos empacotadores não-modificáveis.

19.14 Implementações abstratas

• Implementações abstratas:

- Oferece uma implementação básica das interfaces de coleção.
 - Os programadores podem aprimorar as implementações personalizáveis.
- AbstractCollection.
- AbstractList.
- AbstractMap.
- AbstractSequentialList.
- AbstractSet.
- AbstractQueue.