14.1 编写一个函数,给定字符串,产出一个包含所有字符的下标的映射。举例来说: indexes("Mississippi") 应返回一个映射,让'M'对应集{0},'i'对应集{1,4,7,10},依此类推。使用字符到可变集的映射。另外,你如何保证集是经过排序的?

更新 scala 到版本 2.10.0。有可变的可排序的 Set,实际上还是 TreeSet

```
import collection.mutable. {Map, HashMap, SortedSet}

def indexs(str:String):Map[Char, SortedSet[Int]]={
 var map = new HashMap[Char, SortedSet[Int]]();
 var i = 0;
 str. foreach{
 c=>
 map.get(c) match{
 case Some(result) => map(c) = result + i
 case None => map += (c-> SortedSet{i})
 }
 i += 1
 }
 map
}

println(indexs("Mississippi"))
```

14.2 重复前一个练习,这次用字符到列表的不可变映射。

```
import collection.immutable.HashMap
import collection.mutable.ListBuffer

def indexs(str:String):Map[Char, ListBuffer[Int]]={
 var map = new HashMap[Char, ListBuffer[Int]]()
 var i = 0
 str.foreach{
 c=>
 map.get(c) match{
 case Some(result) => result += i
 case None => map += (c-> ListBuffer{i})
 }
 i += 1
 }
 map
}
```

14.3 编写一个函数,从一个整型链表中去除所有的零值。

```
def removeZero(nums : List[Int]):List[Int]={
```

println(indexs("Mississippi"))

```
nums.filter(_ != 0)
}
println(removeZero(List(3, 5, 0, 2, 7, 0)))
  14.4 编写一个函数,接受一个字符串的集合,以及一个从字符串到整数值的映射。返回整型的集合,其值
 为能和集合中某个字符串相对应的映射的值。举例来说,给定 Array("Tom","Fred","Harry")和
 Map("Tom"->3,"Dick"->4,"Harry"->5), 返回 Array(3,5)。提示: 用 flatMap 将 get 返回的 Option 值组合
def strMap(strArr : Array[String], map : Map[String, Int]) : Array[Int] = {
 strArr.flatMap(map.get())
}
val a = Array("Tom", "Fred", "Harry")
val m = Map("Tom"->3, "Dick"->4, "Harry"->5)
println(strMap(a, m).mkString(","))
  14.5 实现一个函数,作用与 mkString 相同,使用 reduceLeft。
import collection. mutable
trait MyMkString{
 this:mutable.Iterable[String]=>
 def myMkString = if( this != Nil) this.reduceLeft(_ + _)
}
var a = new mutable. HashSet[String] with MyMkString
a += "1"
a += "2"
a += "3"
println(a.myMkString)
  14.6 给定整型列表 lst,(lst:\List[Int]())(_::_)得到什么?(List[Int]() /: lst)(_:+_)又得到什么?如何修改它
 们中的一个,以对原列表进行反向排序?
 得到的结果和 lst 相同
val 1st = List(1, 2, 3, 4, 5)
println((1st :\ List[Int]())(_::_))
println((List[Int]() /: 1st)((a,b) => b :: a))
  14.7 在 13.11 节中,表达式(prices zip quantities) map { p => p._1 * p._2}有些不够优雅。我们不能用
```

14.7 在 **13.11** 节中,表达式(prices zip quantities) map { $p \Rightarrow p._1 * p._2$ }有些不够优雅。我们不能用 (prices zip quantities) map { $_- * __$ },因为 $_- * __$ 是一个带两个参数的函数,而我们需要的是一个带单个类型为元组的参数的函数,Function 对象的 tupled 方法可以将带两个参数的函数改为以元俎为参数的函数。将 tupled 应用于乘法函数,以使我们可以用它来映射由对偶组成的列表。

```
val prices = List(5.0, 20.0, 9.95)
val quantities = List(10, 2, 1)
println((prices zip quantities) map { Function.tupled( * _) })
  14.8 编写一个函数。将 Double 数组转换成二维数组。传入列数作为参数。举例来说, Array(1,2,3,4,5,6)
 和三列,返回 Array(Array(1,2,3),Array(4,5,6))。用 grouped 方法。
def divArr(arr:Array[Double], i:Int)={
 arr.grouped(i).toArray
val arr = Array (1.0, 2, 3, 4, 5, 6)
divArr(arr, 3).foreach(a => println(a.mkString(",")))
  14.9 Harry Hacker 写了一个从命令行接受一系列文件名的程序。对每个文件名,他都启动一个新的线程来
 读取文件内容并更新一个字母出现频率映射,声明为:
val frequencies = new scala. collection. multable. HashMap[Char, Int] with
scala.collection.mutable.SynchronizedMap[Char, Int]
 当读到字母 c 时, 他调用
frequencies(c) = frequencies.getOrElse(c, 0) + 1
 为什么这样做得不到正确答案? 如果他用如下方式实现呢:
import scala.collection.JavaConversions.asScalaConcurrentMap
val frequencies: scala. collection. mutable. ConcurrentMap[Char, Int] = new
java. util. concurrent. ConcurrentHashMap[Char, Int]
 并发问题,并发修改集合不安全.修改后的代码和修改前的代码没有什么太大的区别.
  14.10 Harry Hacker 把文件读取到字符串中,然后想对字符串的不同部分用并行集合来并发地更新字母出
 现频率映射。他用了如下代码:
val frequencies = new scala. collection. mutable. HashMap[Char, Int]
for(c <- str.par) frequencies(c) = frequencies.getOrElse(c,0) + 1
 为什么说这个想法很糟糕?要真正地并行化这个计算,他应该怎么做呢?(提示:用 aggregate) 并行修改
 共享变量,结果无法估计。
import scala. collection. immutable. HashMap
val str = "abcabcac"
val frequencies = str.par.aggregate(HashMap[Char, Int]())(
 {
 (a, b) =>
 a + (b \rightarrow (a.get0rE1se(b, 0) + 1))
 }
 (map1, map2) =>
```

```
(map1.keySet ++ map2.keySet).foldLeft( HashMap[Char, Int]() ) {
 (result, k) =>
 result + ( k -> ( map1.getOrElse(k, 0 ) + map2.getOrElse(k, 0) ) )
 }
}
println(frequencies)
```