Collezioni di dati in Java

Programmazione ad Oggetti

A.A. 2004-05

Introduzione

- □ Spesso un programma ha la necessità di memorizzare insiemi di dati tra loro variamente strutturati
- Il package java.util mette a disposizione
 - modelli concettuali per organizzare i dati (sotto forma di interfacce)
 - un certo numero di implementazioni concrete di tali modelli, ciascuno dotato di pregi e difetti

java.util.Collection

- Interfaccia radice della gerarchia di ereditarietà
 - Modella un gruppo di oggetti, dotato o meno di duplicati, dotato o meno di un ordine interno
 - ➤ Di solito, non viene implementata direttamente (si implementano le sue sotto-interfacce)
 - Non può contenere direttamente tipi elementari (interi, reali, caratteri, booleani)
- Due gruppi di metodi
 - Accesso ai singoli elementi
 - Modifica del contenuto

Accedere agli elementi

- Iterator iterator()
 - > Restituisce un oggetto che consente di esaminare, ad uno ad uno, i singoli elementi contenuti
- Object[] toArray()
 - Restituisce un array contenente i riferimenti a tutti i diversi elementi contenuti
- ☐ int size()
 - > Restituisce il numero di oggetti contenuti nella collezione
- boolean contains(Object o)
 - Indica se nella è presente un elemento "e" che soddisfa la relazione e.equals(o) oppure, nel caso in cui "o" valga null, se la lista contiene un altro elemento nullo


Modificare una collezione

- Insieme di operazioni elementari per aggiungere ed eliminare oggetti
 - ➤ Le singole implementazioni possono implementarne il funzionamento o lanciare UnsupportedOperationException
- Inserimento
 - boolean add(Object o)
 - boolean addAll(Collection c)
- Cancellazione
 - void clear()
 - boolean remove(Object o)
 - boolean removeAll(Collection c)
 - boolean retainAll(Collection c)

Operazioni sulle collezioni

```
Collection c1,c2,c3,c4;
//...
//Aggiungo gli elementi di c2 a c1
c1.addAll(c2);
//Elimino gli elementi presenti in c3
c1.removeAll(c3);
//Interseco c1 con c4
c1.retainAll(c4);
```

Gerarchia di ereditarietà


Programmazione ad Oggetti

java.util.List (1)

- Collezione ordinata
 - Può contenere duplicati e/o elementi nulli
 - Permette l'accesso agli elementi contenuti anche in base alla loro posizione
 - Estende il concetto di iteratore (ListIterator) per garantire un accesso efficiente alla sequenza contenuta
- Accesso agli elementi
 - ListIterator listIterator()
 - ListIterator listIterator(int index)
 - Object get(int index)
 - int indexOf(Object o)
 - List subList(int fromIndex, int toIndex)

java.util.List (2)

- Modificare gli elementi
 - void add(int index, Object o)
 - void addAll(int index, Collection c)
 - Object remove(int index)
 - Object set(int index, Object o)

java.util.Set

- Collezione priva di duplicati
 - Modella il concetto matematico di insieme
 - Aggiunge solo vincoli su quali oggetti siano inseribili e sulla semantica delle operazioni
 - Non ha operazioni differenti rispetto a Collection
- SortedSet: estende il concetto di insieme
 - ➤ Il suo iteratore permette di visitare i singoli elementi in ordine lessicografico (o nell'ordine definito da un oggetto di tipo java.util.Comparator)


java.util.Map (1)

- Modella il concetto di relazione iniettiva tra due insiemi di oggetti, detti rispettivamente chiavi e valori
 - La mappa associa, ad ogni chiave, uno ed un solo valore
 - La chiave dovrebbe essere un oggetto immutabile
 - ➢ In base alle implementazioni, può essere lecito o meno che chiavi e valori valgano null

java.util.Map (2)

Programmazione ad Oggetti

© M. Badella, G. Malnati, L. Tessitore 2003-05


Operazioni su una mappa

- Accesso agli elementi
 - Object get(Object key)
 - boolean containsKey(Object key)
 - boolean containsValue(Object value)
- Accesso agli insiemi
 - Set entrySet()
 - > Set keySet()
 - Collection values()
 - boolean isEmpty()
 - ➤ int size()

Elementi di una mappa

Programmazione ad Oggetti

```
Map map;
Iterator it = map.keySet().iterator();
while (it.hasNext()) {
 Object key = it.next();
 //...
 Map map;
 Iterator it = map.values().iterator();
 while (it.hasNext()) {
 Object value = it.next();
 //...
```


Coppie di una mappa

```
Map map;
//...
Iterator it = map.entrySet().iterator();
while (it.hasNext()) {
 Map.Entry entry= (Map.Entry) it.next();
 Object key = entry.getKey();
 Object value = entry.getValue();
 //...
```

java.util.lterator (1)

- Modella il concetto di visita (eventualmente distruttiva) di una collezione
 - Permette di esaminare uno alla volta i singoli elementi appartenenti, supportando il concetto di eliminazione del singolo elemento
 - Sostituisce la classe java.util.Enumeration che non definisce una semantica per l'eliminazione
- Metodi
 - boolean hasNext()
 - Object next()
 - > void remove()

java.util.lterator (2)


- □ Può essere immaginato come un indice posto tra due elementi consecutivi
 - All'atto della costruzione, si trova prima del primo elemento
 - La chiamata a next() provoca l'avanzamento alla posizione successiva (se esiste) o la generazione di un'eccezione
 - remove() elimina l'ultimo elemento restituito (quello che precede il puntatore, se esiste)

Elementi di una collezione

```
Collection c;
//...
Iterator it = c.iterator();
while (it.hasNext() ) {
 Object element = it.next();
 //...
}
```

java.util.ListIterator (1)

- Estende il concetto di Iterator, permettendo la visita in entrambe le direzioni
 - Oltre alla visita ed all'eliminazione, può permettere le operazioni di inserimento e sostituzione
 - Nel caso in cui si visiti una lista alternando le direzioni (procedendo avanti ed indietro) all'atto del cambio viene ritornato lo stesso elemento due volte consecutive


java.util.ListIterator (2)

- Metodi supportati
 - void add(Object o)
 - boolean hasNext()
 - boolean hasPrevious()
 - Object next()
 - int nextIndex()
 - Object previous()
 - > int previousIndex()
 - > void remove()
 - > void set(Object o)

Implementazioni

- All'interno del package java.util sono presenti un certo numero di classi che implementano le interfacce precedenti
 - Una data interfaccia può essere implementata da più classi, con algoritmi differenti
 - A parità di comportamento funzionale, le prestazioni possono essere sensibilmente differenti
- □ Per generalità, le variabili di tipo collezione, si dichiarano come appartenenti alla relativa interfaccia e si fa riferimento alla classe concreta solo all'atto della costruzione:
 - List I = new LinkedList();

Per lo più, le implementazioni non sono sincronizzate

Principali classi (1)

LinkedList

- Rappresenta una lista doppiamente collegata
- Oltre alle funzionalità base definite da List, offre metodi per l'inserimento e la cancellazione di elementi in testa ed in coda (implementazione di pile e code)
- I tempi di accesso al singolo elemento interno crescono al crescere della dimensione

ArrayList

- Lista basata su un array dinamicamente riallocato
- Ha tempi di accesso ad un elemento arbitrario costanti ma tempi di inserimento proporzionali al numero di elementi da spostare

Principali classi (2)

HashSet

- Implementa il concetto di insieme appoggiandosi su una tabella "hash"
- > Ha tempi di inserimento, cancellazione, accesso mediamente costanti
- Presuppone che gli oggetti inseriti dispongano di un'implementazione adeguata dei metodi int hashCode() e boolean equals(Object o) definiti nella classe Object

Principali classi (3)

HashMap

- Implementa il concetto di mappa appoggiandosi su una tabella "hash"
- ➤ Ha tempi costanti per le operazioni base (get e put), ma l'iterazione sugli elementi richiede un tempo proporzionale alla dimensione
- Due fattori influenzano le prestazioni e di cui si dovrebbe tener conto all'atto della creazione:
 - o Capacità iniziale: numero di elementi previsti nella tabella di hash
 - o Fattore di carico: indica la percentuale massima di elementi occupati prima che la capacità sia incrementata automaticamente (operazione di rehash)

java.util.Collections (1)

- Fornisce un insieme di metodi statici di utilità per la gestione delle collezioni
- □ Ricerca binaria, ordinamento, copia di una intera lista, ritrovamento del elemento minimo o massimo, sostituzione di un elemento, ...
 - static int binarySearch(...)
 - static void sort(...)
 - static void copy(List dest, List src)
 - static void fill(List list, Object obj)
 - static Object max(...)
 - > static Object min(...)
 - static boolean replaceAll(List list, Object old, Object new)
 - > ...

java.util.Collections (2)

- Tutte le classi viste precedentemente non sono sincronizzate:
 - L'accesso da parte di più thread deve essere gestito dal programmatore
 - ➤ In alternativa si possono utilizzare i metodi forniti da Collections per la creazione di oggetti che incapsulano la sincronizzazione

static Collection synchronizedCollection(Collection c)

static List synchronizedList(List list)

static Map synchronizedMap(Map m)

static Set synchronizedSet(Set s)

Programmazione ad Oggetti


static SortedMap synchronizedSortedMap(SortedMap m)

static SortedSet synchronizedSortedSet(SortedSet s)

Modifiche concorrenti restituiscono l'eccezione ConcurrentModificationException

Accesso sincronizzato

Programmazione ad Oggetti


Accesso in sola lettura (1)

□ Collections mette a disposizione un insieme di metodi che rendono l'oggetto non modificabile:

static Collection unmodifiableCollection(Collection c)

static List unmodifiableList(List list)

static Map unmodifiableMap(Map m)

static Set unmodifiableSet(Set s)

static SortedMap unmodifiableSortedMap(SortedMap m)

static SortedSet unmodifiableSortedSet(SortedSet s)

Un eventuale tentativo di modifica genera l'eccezione UnsuppotedOperationException

Accesso in sola lettura (2)

