

JAVA容器

JAVA SE基础

容器的概念


```
阅读如下程序:

public class Name {

 private String firstName, lastName;

 public Name(String firstName, String lastName) {

 this.firstName = firstName; this.lastName = lastName;

 }

 public String getFirstName() { return firstName; }

 public String getLastName() { return lastName; }

 public String toString() { return firstName + ""+ lastName; }
}
```

```
public class Test {
 public static void main(String arg[]) {
 Name name1 = new Name("f1","11");
 Name name2 = new Name("f2","12");
 Name name3 = new Name("f3","13");
 ... ...
}
```


容器:

Java API 所提供的一系列类的实例,用于在程序中存放对象。

容器 API

J2SDK所提供的容器API位于 java.util 包内。容器API的类图结构如下图所示:

容器 API

• Collection 接口一定义了存取一组对象的方法,其子接口Set和List分别定义了存储方式。

- Set 中的数据对象没有顺序且不可以重复。
- List 中的数据对象有顺序且可以重复。(即互相 equals)
- Map 接口定义了存储"键(key)一值(value)映射对"的方法。

Collection 接口

Collection 接口中所定义的方法:

```
int size();
boolean isEmpty();
void clear();
boolean contains(Object element); //equals
boolean add(Object element);
boolean remove(Object element);

boolean containsAll(Collection c);
boolean addAll(Collection c);
boolean removeAll(Collection c);
boolean retainAll(Collection c);
```


boolean remove(Object element);
 add自定义对象后, remove如何删除?
 自定义对象实现equals必须实现hashcode方法

- Object[] toArray();
 使用每个元素都要强制转换 泛型
- Iterator iterator();
- 容器内元素遍历

Set 接口

• Set 接口是Collection的子接口,Set接口没有提供额外的方法,但实现 Set 接口的容器类中的元素是没有有顺序的,而且不可以重复。

• Set 容器可以与数学中"集合"的概念相对应

• J2SDK API中 所提供的 Set 容器类有 HashSet, TreeSet 等。

Set 方法举例


```
public static void main(String[] args) {
 Set s = new HashSet();
 s.add("hello");
 s.add("world");
 s.add(new Name("f1", "f2"));
 s.add(new Integer(100));
 s.add(new Name("f1","f2")); //相同元素不会被加入
 s.add("hello"); //相同的元素不会被加入
 System.out.println(s);
```

输出结果:

[100, hello, world, f1 f2]

Set 方法举例


```
public static void main(String[] args) {
  Set s1 = new HashSet();
  Set s2 = new HashSet();
  s1.add("a");s1.add("b");s1.add("c");
  s2.add("d");s2.add("a");s2.add("b");
  //Set和List容器类都具有Constructor(Collection c)
  //构造方法用以初始化容器类
  Set sn = new HashSet(s1);
  sn.retainAll(s2);
  Set su = new HashSet(s1);
  su.addAll(s2);
  System.out.println(sn);
  System.out.println(su);
```

```
[a, b]
[d, a, c, b]
```

List 接口

- List接口是Collection的子接口,实现List接口的容器类中的元素是有顺序的,而且可以重复。
- List 容器中的元素都对应一个整数型的序号记载其在容器中的位置,可以根据序号存取容器中的元素。
- J2SDK 所提供的 List 容器类有 ArrayList,LinkedList 等

```
Object get(int index);
Object set(int index, Object element); //返回旧的元素
void add(int index, Object element);
Object remove(int index);
int indexOf(Object o);
int lastIndexOf(Object o);
```

List 方法举例


```
List 11 = new LinkedList();
for(int i=0; i<=5; i++) {
 11.add("a"+i);
System.out.println(11);
11.add(3,"a100");
System.out.println(11);
11.set(6,"a200");
System.out.println(11);
System.out.print((String)11.get(2) + " ");
System.out.println(l1.indexOf("a3"));
11.remove(1);
System.out.println(11);
```

```
[a0, a1, a2, a3, a4, a5]
[a0, a1, a2, a100, a3, a4, a5]
[a0, a1, a2, a100, a3, a4, a200]
a2 4
[a0, a2, a100, a3, a4, a200]
```

hashCode

- 一个对象被当作Map里面的key的时候 ,hashCode用来比较两个对象是不是相等
- hashCode非常适合用来做索引
- hashCode 的常规协定
- 重写equals方法,通常需要重写hashCode方法 .因为你的本意是想让他相等的.但hashCode 如果不重写,不同的对象就不会相等
- Hashcode被谁调用了?什么时候调用的?


```
import java.util.*;
public class Test {
 public static void main(String[] args) {
 Collection c = new ArrayList();
 //可以放入不同类型的对象
 c.add("hello");
 c.add(new Name("f1","11"));
 c.add(new Integer(100));
 System.out.println(c.size());
 System.out.println(c);
```

```
3 [hello, f1 11, 100]
```


```
import java.util.*;
public class Test {
 public static void main(String[] args) {
 Collection c = new HashSet();
 c.add("hello");
 c.add(new Name("f1","11"));
 c.add(new Integer(100));
 c.remove("hello");
 c.remove(new Integer(100));
 System.out.println
 (c.remove(new Name("f1","11")));
 System.out.println(c);
```

```
false
[f1 l1]
```


- 容器类对象在调用remove、contains 等方法时需要比较对象是否相等,这会涉及到对象类型的 equals 方法和hashCode (hash容器)方法;对于自定义的类型,需要要重写equals 和 hashCode 方法以实现自定义的对象相等规则。
- 注意: 相等的对象应该具有相等的 hash codes。
- 增加Name类的equals和hashCode方法如下:

```
public boolean equals(Object obj) {
 if (obj instanceof Name) {
 Name name = (Name) obj;
 return (firstName.equals(name.firstName))
 && (lastName.equals(name.lastName));
 }
 return super.equals(obj);
}

public int hashCode() {
 return firstName.hashCode();
}
```


使用更新的Name类,运行下列程序:

输出结果:

true [f2 12]

ArrayList为什么有两个remove方法?

- ArrayList为什么有两个remove方法?
- remove(int index) 是子类新添加的!
- 如果是父类引用指向子类对象,则找不到子类中新添加的方法。
- 要想调用子类新添加的方法,需要先转型
- 是优先自动打包呢? 还是先去匹配方法? list.add(12);
 - list.remove(12);

Auto-boxing/unboxing

- 在合适的时机自动打包、解包
 - 自动将基础类型转换为对象
 - 自动将对象转换为基础类型

```
int a = 12;
Integer b = Integer.valueOf(a);
int c = b.intValue();
```


```
int a = 12;
Integer b = a;
int c = b;
```

Iterator 接口

- ▶ 所有实现了Collection接口的容器类都有一个iterator方法用以返回一个实现了Iterator接口的对象。
- ▶ Iterator对象称作迭代器,用以方便的实现对容器内元素的遍历操作。
- Iterator接口定义了如下方法:
- Enumeration ArrayList Vector

boolean hasNext(); //判断游标右边是否有元素
Object next(); //返回游标右边的元素并将游标移动到下一个位置
void remove(); //删除游标左面的元素,在执行完next之后该
//操作只能执行一次

Iterator 方法举例


```
import java.util.*;
public class Test {
 public static void main(String[] args) {
 Collection c = new HashSet();
 c.add(new Name("f1","11"));
 c.add(new Name("f2","12"));
 c.add(new Name("f3","13"));
 Iterator i = c.iterator();
 while(i.hasNext()) {
 //next()的返回值为Object类型,需要转换为相应类型
 Name n = (Name)i.next();
 System.out.print(n.getFirstName()+" ");
```

输出结果:

f2 f1 f3

Iterator 方法举例

Iterator对象的remove方法是在迭代过程中删除元素的唯一的安全方法。

```
[fff3 1113, fff1 1111]
```

JDK1.5增强的for循环

- 增强的for循环对于遍历array 或 Collection的时候相当简便
 - 示例 EnhancedFor.java
- 缺陷:
 - 数组:
 - 不能方便的访问下标值
 - 集合:
 - 与使用Iterator相比,不能方便的删除集合中的内容
- 总结:
 - 除了简单遍历并读出其中的内容外,不建议使用增强for

JDK1.5泛型

- 起因:
 - JDK1.4以前类型不明确:
 - 装入集合的类型都被当作Object对待,从而失去自己的实际类型
 - 从集合中取出时往往需要转型,效率低,容易产生错误。
- 解决办法:
 - 在定义集合的时候同时定义集合中对象的类型
 - 示例: BasicGeneric.java
 - 可以在定义Collection的时候指定
 - 也可以在循环时用Iterator指定
- 好处:
 - 增强程序的可读性和稳定性

Map 接口

- 实现Map接口的类用来存储键一值对。
- Map 接口的实现类有HashMap和TreeMap等。
- Map类中存储的键一值对通过键来标识,所以键值不能重复。

```
Object put(Object key, Object value);
Object get(Object key);
Object remove(Object key);
boolean containsKey(Object key);
boolean containsValue(Object value);
int size();
boolean isEmpty();
void putAll(Map t);
void clear();
```

Collection 常用算法

类 java.util.Collections 提供了一些静态方法实现了基于List容器的一些常用算法。

void sort(List) 对List容器内的元素排序

void shuffle(List)对List容器内的对象进行随机排列

void reverse(List) 对List容器内的对象进行逆续排列

void fill(List, Object) 用特定的对象初始化整个List

将src List容器内容拷贝到dest List容器 void copy(List dest,List src) 注意:目标容器长度不能小于源容器

对于顺序的List容器,采用折半查找的方法查找特定对象int binarySearch(List, Object)

Collection 常用算法


```
List 11 = new LinkedList();
List 12 = new LinkedList();
for(int i=0; i<=9; i++) { 11.add("a"+i); }
System.out.println(11);
Collections.shuffle(11); //随机排列
System.out.println(11);
Collections.reverse(11); //逆续
System.out.println(11);
Collections.sort(11); //排序
System.out.println(11);
System.out.println
(Collections.binarySearch(11,"a5")); //折半查找
```

```
[a0, a1, a2, a3, a4, a5, a6, a7, a8, a9]
[a1, a3, a8, a9, a4, a6, a5, a2, a0, a7]
[a7, a0, a2, a5, a6, a4, a9, a8, a3, a1]
[a0, a1, a2, a3, a4, a5, a6, a7, a8, a9]
5
```

数组的常用算法

Java.util.Arrays

- sort
- binarySearch
- toString
- copyOf
- fill
- equals
- hashCode 数组对象的hashcode方法

Comparable 接口

- ▶ 问题:上面的算法根据什么确定容器中对象的"大小"顺序?
- 所有可以"排序"的类都实现了java.lang.Comparable 接口, Comparable接口中只有一个方法

public int compareTo(Object obj); 该方法:

- 返回 0 表示 this == obj
- 返回正数表示 this > obj
- ■返回负数表示 this < obj
- > 实现了Comparable 接口的类通过实现 comparaTo 方法从而确定该 类对象的排序方式。

Comparable 接口

> 改写 Name 类 让其实现 Comparable 接口,其 compareTo 方法定义为:

```
class Name implements Comparable {
 public int compareTo(Object o) {
 Name n = (Name) o;
 int lastCmp =
 lastName.compareTo(n.lastName);
 return
 (lastCmp!=0 ? lastCmp :
 firstName.compareTo(n.firstName));
```

Comparable 接口

使用新的 Name 类 运行下列程序:


```
List 11 = new LinkedList();
11.add(new Name("Karl", "M"));
11.add(new Name("Steven", "Lee"));
11.add(new Name("John", "O"));
11.add(new Name("Tom", "M"));
System.out.println(11);
Collections.sort(11);
System.out.println(11);
```


```
[Karl M, Steven Lee, John O, Tom M]
[Steven Lee, Karl M, Tom M, John O]
```

如何选择数据结构*

- Array读快改慢
- Linked改快读慢
- Hash搜索极快,遍历极慢
- · Tree插入/搜索都比较快,适合做索引

总结

- Java Collections Framework
 - 一个图
 - Set 无序,不可**重复 / List**有序,可以**重复 / Map**
 - 两个类: JCF框架中还有两个很实用的公用类: Collections和Arrays
 - Collections提供了对一个Collection容器进行诸如排序、复制、查找和填充等方法
 - Arrays 提供了数组的填充,查找,比较,排序等一系列的对数组的操作
 - 三个知识点
 - Enhanced For →不重要
 - Generic 范型 →增强程序的可读性和稳定性
 - Auto-boxing / unboxing →谨慎使用
 - 六个接口
 - Collection
 - Set
 - List
 - Map
 - Comparable
 - Iterator

作业

作业1: 有一个字符串,有很多重复出现的字符,例如"abcdaaabcddddfsfdsfddfgghjgkhj" 找出出现次数做多的字符,打印该字符并打印出现次数

作业2: 一个都是字母的字符串,把大小转成小写,小写转换成大写 例如: "sdfFsfdFGsdLFsdfeoLDK"

作业3: 对一个字串中的所有数字求和 例如: "123abcd22xyz45" 求123+22+45

作业4: 控制台贪吃蛇 提示: 休眠 Thread.sleep(毫秒)

1. 至少吃掉一个@,并产生新的@; 2. 死掉提示; 3. 支持方向控制