Kurs programowania Wykład 9

Wojciech Macyna

28 kwiecień 2016

Java Collections Framework (w C++ Standard Template Library)

Kolekcja (kontener)

Obiekt grupujący/przechowujący jakieś elementy (obiekty lub wartości). Przykładami kolekcji są zbiór, lista czy wektor.

Składniki

- Interfejsy
- Implementacje (klasy)
- Algorytmy
- Iteratory

Przykład - Zbiory w Javie

Interfejs java.util.Set (java.util.SortedSet)

Zbiór elementów bez powtórzeń.

Przykładowe Implementacje

- java.util.HashSet
- java.util.LinkedHashSet
- java.util.TreeSet (automatycznie posortowane)

Klasa java.util.Collections

Zawiera pomocnicze metody statyczne do operowania na kolekcjach (zobacz także klasę java.util.Arrays dla tablic). Szczegółowy spis metod w dokumentacji.

Przykład użycia - zbior. java

```
import java.util.Collections;
 import java.util.Set;
3
 import java.util.HashSet;
4
5
 public class zbior {
6
7
 public static void main(String args[]) {
8
 Set < String > nazwiska = new HashSet < String > ();
9
 nazwiska.add("Nowak"); nazwiska.add("Kowalski");
10
 nazwiska.add("Bielecki"); nazwiska.add("Adamski");
11
 nazwiska.add("Kowalski");
12
 for(String s : nazwiska) System.out.println("->u"+s);
13
14
15
 System.out.println(Collections.min(nazwiska));
 System.out.println(Collections.max(nazwiska));
16
17
18
 nazwiska.remove("Kowalski"); System.out.println(nazwiska)
 System.out.println(nazwiska.contains("Kowalski"));
19
20
21
```

Przykład - Listy w Javie

Interfejs java.util.List

Uporządkowany zbiór elementów, z dostępem przez indeks, można używać jak tablicy.

Przykładowe Implementacje

- java.util.ArrayList
- java.util.LinkedList
- java.util.Vector

Przykład użycia - lista.java

```
import java.util.Collections;
1
 import java.util.List;
 import java.util.ArrayList;
4
 public class lista {
5
 public static void main(String args[]) {
6
 List < String > nazwiska = new ArrayList < String > ();
7
 nazwiska.add("Nowak"); nazwiska.add("Kowalski");
8
 nazwiska.add("Bielecki"); nazwiska.add("Adamski");
9
 nazwiska.add("Kowalski");
10
 for(String s : nazwiska) System.out.println("->"+s);
11
 Collections.sort(nazwiska); System.out.println(nazwiska);
 Collections.shuffle(nazwiska); System.out.println(nazwiska);
12
 Collections.reverse(nazwiska); System.out.println(nazwiska);
13
14
 System.out.println(Collections.min(nazwiska));
 System.out.println(Collections.max(nazwiska));
15
16
17
 System.out.println(nazwiska.get(2));
 nazwiska.remove(2); System.out.println(nazwiska);
18
 nazwiska.remove("Adamski"); System.out.println(nazwiska);
19
 System.out.println(nazwiska.contains("Kowalski"));
20
21
22
```

Podobny przykład w C++ - lista.cpp

```
#include < iostream >
 #include <list>
 #include < string >
4
 using namespace std;
5
 int main(int argc, char* argv[]) {
6
 list<string> *nazwiska = new list<string>();
7
 nazwiska ->push_back("Nowak"); nazwiska ->push_back("Kowalski");
8
 nazwiska ->push_back("Bielecki"); nazwiska ->push_back("Adamski");
9
 nazwiska ->push_back("Kowalski");
10
 list<string>::iterator it;
 for(it=nazwiska->begin(); it!=nazwiska->end(); it++)
11
 cout << "u-u" << *it << endl;
12
13
 nazwiska -> sort():
 for(it=nazwiska->begin(); it!=nazwiska->end(); it++)
14
 cout << "_+_" << *it << endl;
15
16
 nazwiska ->reverse():
17
 for(it=nazwiska->begin(); it!=nazwiska->end(); it++)
 cout << "u-u" << *it << endl;
18
 nazwiska -> remove ("Kowalski");
19
 for(it=nazwiska->begin(); it!=nazwiska->end(); it++)
20
21
 cout << ",,+,," << *it << endl;
 delete(nazwiska);
22
23
```

Przykład - Mapy w Javie

Interfejs java.util.Map (java.util.SortedMap)

Kolekcja przechowująca pary *klucz-wartość*, inaczej tablica asocjacyjna.

Przykładowe Implementacje

- java.util.HashMap
- java.util.HashTable
- java.util.SortedMap (automatycznie posortowane)
- java.util.TreeMap

Przykład użycia - mapa. java

```
import java.util.Collections;
1
 import java.util.Map;
3
 import java.util.TreeMap;
4
5
 public class mapa {
6
7
 public static void main(String args[]) {
8
 Map < String , Integer > nazwiska = new TreeMap < String , Integer > ();
9
 nazwiska.put("Nowak",1); nazwiska.put("Kowalski",2);
 nazwiska.put("Bielecki",1); nazwiska.put("Adamski",2);
10
 nazwiska.put("Kowalski",1);
11
12
 for(String s : nazwiska.keySet())
13
 System.out.println("->u"+s+"u-u"+nazwiska.get(s));
14
 for(int s : nazwiska.values()) System.out.println("->u"+s);
15
16
 System.out.println(nazwiska.get("Kowalski"));
17
18
 nazwiska.remove("Kowalski"); System.out.println(nazwiska)
19
 System.out.println(nazwiska.containsKey("Kowalski"));
20
 System.out.println(nazwiska.containsValue(2));
21
22
```

Klasy parametryzowane typami

W językach obiektowych można definiować klasy uogólnione zawierające pola, których typy są parametrami, tzw. szablony klas (np. klasy z JCF czy STL).

Parametry typów podaje się w nawiasach (<>) po nazwie klasy, odzielając je od siebie przecinkami.

Typy uogólnione w Javie

W Javie typem uogólnionym może być tylko klasa (stąd typ Integer zamiast int). Jednak dzięki automatycznemu konwertowaniu nie jest to uciążliwe.

Pola typów uogólnionych przechowują tylko referencje do tych typów a nie kopie obiektów (w Javie nie ma niejawnego kopiowania).

Typem nie jest klasa parametryzowana ale dopiero jej ukonkretnienie z podanymi konkretnymi parametrami.

Kompilator zakłada, że typ podany jako parametr jest dowolną podklasą klasy Object - czyli dla obiektów klasy podanej jako parametr możemy używać tylko metod klasy Object (eventualnie możemy je nadpisać w klasie parametryzowanej).

Przykład - klasa implementująca stos - Stos. java

```
class ElemStosu<T> {
 final T elem;
3
 final ElemStosu <T> nast:
4
 ElemStosu(T elem, ElemStosu<T> nast) {
5
 this.elem = elem; this.nast = nast;
6
7
8
 class PustyStos extends Exception{}
9
 public class Stos<T> {
10
 private ElemStosu<T> wierzch;
 public Stos() { wierzch = null; }
11
12
 public boolean empty() { return wierzch == null; }
 public void push(T elem) {
13
14
 wierzch = new ElemStosu <T>(elem.wierzch):
15
 public T pop() throws PustyStos {
16
17
 if( empty() ) throw new PustyStos();
18
 T wynik = wierzch.elem;
19
 wierzch = wierzch.nast:
20
 return wynik;
21
22
```

Przykład - cd - StosTest.java

```
public class StosTest {
 1
2
 public static void main(String[] args) {
3
 Stos < Integer > a = new Stos < Integer > ();
4
 Stos<String> b = new Stos<String>();
5
 a.push(2); a.push(3);
6
 try {
7
 System.out.println(a.pop()+"u"+a.pop());
8
 System.out.println(a.pop()+"u"+a.pop());
9
10
 catch(PustyStos e) {
 System.out.println("PustyStos!");
11
12
13
 b.push("Marek"); b.push("Ala");
 trv {
14
15
 while( !b.emptv() )
 System.out.println(b.pop());
16
17
18
 catch(PustyStos e) {
19
 System.out.println("PustyStos!");
20
21
22
```

Ten sam przykład w C++ - stos.cpp

```
template < typename T> class ElemStosu {
1
2
 public:
3
 T elem:
4
 ElemStosu < T > * nast;
5
 ElemStosu(T elem, ElemStosu<T>* nast) {
6
 this->elem = elem:
7
 this -> nast = nast;
8
 }
9
 };
10
 template < typename T> class Stos {
11
 private:
12
 ElemStosu <T>* wierzch:
13
 public:
14
 Stos() { wierzch = NULL; }
15
 bool empty() { return wierzch == NULL; }
16
 void push(T elem) { wierzch = new ElemStosu <T>(elem, wierzch);
17
 T pop() {
18
 if( empty() ) throw (string)"PustyStos!";
 T wynik = wierzch->elem;
19
20
 wierzch = wierzch -> nast;
21
 return wynik;
22
23
 };
```

Ten sam przykład w C++ - stos.cpp (cd)

```
24
 int main(int argc, char* argv[]) {
25
 Stos<int> a:
26
 Stos<string> b;
27
 a.push(2); a.push(3);
28
 trv {
29
 cout << a.pop() << "" << a.pop() << endl;
 cout << a.pop() << "" << a.pop() << endl;
30
31
32
 catch(string e) {
33
 cout << e << endl:
34
35
 b.push("Marek"); b.push("Ala");
36
 trv {
37
 while( !b.empty() )
 cout << b.pop() << endl;</pre>
38
39
40
 catch(string e) {
41
 cout << e << endl:
42
43
```

Dodanie specjalnych własności typu podanego jako parametr

Jeśli potrzebujemy aby nasza klasa podawana jako parametr posiadała dodatkowe metody możemy to w Javie uzyskać dodając jaką klasę (interfejs) nasza klasa ma dziedziczyć.

Na przykład jeśli klasa użyta jako parametr powinna mieć porządek liniowy to powinna dziedziczyć interfejs Comparable z metodą compareTo. Deklaracja takiego interfejsu (jest już w języku Java) wygląda nastąpująco:

```
public interface Comparable < T>{
 public int compareTo(T o);
}
```

Przykład - drzewo binarne - Drzewo . java (1/2)

```
class ElemDrzewa < T extends Comparable < T >> {
 final T elem:
3
 ElemDrzewa < T> lewy;
4
 ElemDrzewa < T> prawy;
5
 ElemDrzewa (T elem)
6
 this.elem = elem:
8
 lewy = null;
9
 prawy = null;
10
11
 public String toString() { return elem.toString(); }
12
13
 public class Drzewo<T extends Comparable<T>> {
14
 private ElemDrzewa<T> korzen;
 public Drzewo() { korzen = null; }
15
 public void insert(T elem) { korzen = ins(elem, korzen); }
16
17
 public boolean isElement(T elem) {
18
 return isElem(elem.korzen): }
 public String toString() { return toS(korzen); }
19
```

Przykład - drzewo binarne - Drzewo . java (2/2)

```
21
 private ElemDrzewa<T> ins(T elem, ElemDrzewa<T> w) {
22
 if( w==null ) return new ElemDrzewa<T>(elem);
23
 if( elem.compareTo(w.elem)<0 )</pre>
24
 w.lewy = ins(elem, w.lewy);
25
 else if( elem.compareTo(w.elem)>0)
26
 w.prawy = ins(elem, w.prawy);
27
 return w;
28
 private boolean isElem(T elem, ElemDrzewa<T> w) {
29
30
 if ( w==null ) return false:
31
 if( elem.compareTo(w.elem)==0 ) return true;
 if( elem.compareTo(w.elem)<0)</pre>
32
33
 return isElem(elem, w.lewy);
34
 else
35
 return isElem(elem, w.prawy);
36
 private String toS(ElemDrzewa<T> w) {
37
 if( w!=null )
38
 return "("+w.elem+":"+toS(w.lewy)+":"+toS(w.prawy)+")"
39
 return "()";
40
41
42
```

Przykład - drzewo binarne - Drzewo Test. java

```
public class DrzewoTest
3
 public static void main(String[] args)
4
5
 Drzewo < String > d = new Drzewo < String > ();
6
7
 d.insert("Marek"); d.insert("Ala"); d.insert("Kot");
 System.out.println(d.isElement("Ala"));
9
 System.out.println(d.isElement("ma"));
10
 System.out.println(d);
11
12
```

Podsumowanie

Realizacja mechanizmu typów uogólnionych w Javie wystarcza do większości zastosować – pewne niedogodności wynikają z braku tego mechanizmu w pierwszych wersjach języka.

Rozwiązania przyjęte w C++ są bardziej elastyczne (umożliwiają posługiwanie się niezdefiniowanymi metodami przy pisaniu schematów czego poprawność jest sprawdzana dopiero podczas kompilacji konkretnej instancji szablonu). W Javie trzeba jawnie podać wymagania danej klasy będącej parametrem.