Chapter 10 集合框架

Key Point:

- Collection 接口、Set 接口、List 接口基本操作
- List 接口及其实现类
- Set 接口及其实现类
- 迭代遍历
- Hash 算法与 hashCode 方法
- Comparable 接口
- Map 接口及其实现类
- 遍历 Map
- 泛型

问题:

1. 埴空

•	公工
	Collection 接口的特点是元素是;
	List 接口的特点是元素(有 无)顺序,(可以 不可以)重复;
	Set 接口的特点是元素(有 无)顺序,(可以 不可以)重复;
	Map 接口的特点是元素是
	(List)有如下代码
	import java.util.*;
	public class TestList{
	public static void main(String args[]){

```
List<String> list = new ArrayList<String>();
 list.add( "Hello" );
 list.add( "World" );
 list.add(1, "Learn");
 list.add(1, "Java");
 printList(list);
 }
 public static void printList(List list){
 //1
 }
}
要求:
 把//1 处的代码补充完整, 要求输出 list 中所有元素的内容
```

- Ⅱ. 写出程序执行的结果
- III. 如果要把实现类由 ArrayList 换为 LinkedList, 应该改哪里? ArrayList 和 LinkedList 使用上有什么 区别?实现上有什么区别?
- IV. 如果要把实现类由 ArrayList 换为 Vector,应该改哪里? ArrayList 和 Vector使用上有什么区别?实 现上有什么区别?
- (List)写出下面程序的运行结果 3.

```
import java.util.*;
public class TestList{
 public static void main(String args[]){
 List<String> list = new ArrayList<String>();
```

```
list.add( "Hello" );
 list.add( "World" );
 list.add( "Hello" );
 list.add( "Learn" );
 list.remove( "Hello" );
 list.remove(0);
 for(int i = 0; i < list.size(); i + +){
 System.out.println(list.get(i));
 }
 }
}
(Set, List)
import java.util.*;
public class TestListSet{
 public static void main(String args[]){
 List<String> list = new ArrayList<String>();
 list.add( "Hello" );
 list.add( "Learn" );
 list.add( "Hello" );
 list.add( "Welcome" );
 Set<String> set = new HashSet<String>();
 set.addAll(list);
 System.out.println(set.size());
 }
```

```
选择正确答案
 A. 编译不通过
 B. 编译通过,运行时异常
 C. 编译运行都正常,输出3
 D. 编译运行都正常,输出4
 (List)已知有一个Worker 类如下:
5.
 public class Worker {
 private int age;
 private String name;
 private double salary;
 public Worker (){}
 public Worker (String name, int age, double salary){
 this.name = name;
 this.age = age;
 this.salary = salary;
 }
 public int getAge() {
 return age;
 }
 public void setAge(int age) {
 this.age = age;
 }
```

}

```
public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public double getSalary(){
 return salary;
 }
 public void setSalary(double salary){
 this.salary = salary;
 }
 public void work(){
 System.out.println(name + " work" );
 }
}
```

完成下面的要求:

I. 创建一个 List, 在 List 中增加三个工人, 基本信息如下

姓名	年龄	工资
zhang3	18	3000
li4	25	3500
wang5	22	3200

- II. 在 li4 之前插入一个工人,信息为:姓名:zhao6,年龄:24,工资3300
- III. 删除 wang5 的信息

IV. 利用 for 循环遍历, 打印 List 中所有工人的信息 V. 利用 for-each 遍历,对 List 中所有的工人调用 work 方法。 VI. 为 Worker 类添加 equals 方法 (Set, Hash 算法)为上一题的 Worker 类, 在添加完 equals 方法的基础上,添加一个 hashCode 方法。 public int hashCode(){ //1 } 有几种写法: I. return 0; II. int result = 0; if (name != null) result = name.hashCode(); return result + age; III. return super.hashCode(); 现在要把 Worker 类放入 HashSet 中,并希望在 HashSet 中没有重复元素,则下 面说法正确的是: A. 三种写法都正确 B. I、II 写法正确, II 的效率更高 C. II 写法正确, I、III 写法都不正确 7. (Set, Hash 算法,方法覆盖)代码改错 import java.util.*;

```
class Worker{
 String name;
 int age;
 double salary;
 public Worker(){}
 public Worker(String name, int age, double salary){
 this.name = name;
 this.age = age;
 this.salary = salary;
 }
 int hashCode(){
 return name.hashCode() + age + salary;
 }
 public boolean equals(Worker w){
 if (w.name == name && w.salary == salary && w.age == age){
 return true;
 }else{
 return false;
 }
 }
public class TestWorker{
 public static void main(String args[]){
 Set<Worker> set = new HashSet<Worker>();
```

}

```
set.add(new Worker( "tom" , 18, 2000));
set.add(new Worker( "tom" , 18, 2000));
set.add(0, new Worker( "jerry" , 18, 2000));
System.out.println(set.size());
}
```

- 8. (Set, Hash 算法)在前面的 Worker 类基础上,为 Worker 类增加相应的方法,使得 Worker 放入 HashSet 中时, Set 中没有重复元素。并编写相应的测试代码。
- 9. (Map)关于下列 Map 接口中常见的方法:
 - I. put 方法表示放入一个键值对,如果键已存在则____,如果键不存在则____。
 - II. remove 方法接受_____个参数,表示____。
 - III. get 方法表示_____, get 方法的参数表示_____, 返回值表示_____。
 - IV. 要想获得 Map 中所有的键,应该使用方法,该方法返回值类型为。
 - V. 要想获得 Map 中所有的值,应该使用方法,该方法返回值类型为。
- 10. (Map) 利用 Map, 完成下面的功能:

从命令行读入一个字符串,表示一个年份,输出该年的世界杯冠军是哪支球队。

如果该年没有举办世界杯,则输出:没有举办世界杯。

附录:截止2009年,历届世界杯冠军、世界杯冠军以及对应的夺冠年份:

届数	年份	冠军
18	2006	意大利
17	2002	巴西
16	1998	法国
15	1994	巴西
14	1990	德国
13	1986	阿根廷
12	1982	意大利
11	1978	阿根廷
10	1974	德国
9	1970	巴西
8	1966	英格兰
7	1962	巴西
6	1958	巴西
5	1954	德国
4	1950	乌拉圭
3	1938	意大利
2	1934	意大利
1	1930	乌拉圭

11. (Map)已知某学校的教学课程内容安排如下:

老师 课程

Tom CoreJava

John Oracle

Susan Oracle

Jerry JDBC

Jim Unix

Kevin JSP

Lucy JSP

完成下列要求:

I. 使用 Map,以老师的名字作为键,教授的课程名作为值,表示上述课程安排。

- II. 增加了一位新老师 Allen 教 JDBC
- III. Lucy 改为教 CoreJava
- IV. 遍历 Map, 输出所有的老师及老师教授的课程
- V. 利用 Map,輸出所有教 JSP 的老师。

```
12. (Set, HashSet, 空指针)有下面代码
 import java.util.*;
 class Student {
 int age;
 String name;
 public Student(){}
 public Student(String name, int age){
 this.name = name;
 this.age = age;
 }
 public int hashCode(){
 return name.hashCode() + age;
 }
 public boolean equals(Object o){
 if (o == null) return false;
 if (o == this) return true;
 if (o.getClass() != this.getClass()) return false;
 Student stu = (Student) o;
 if (stu.name.equals(name) && stu.age == age) return true;
```

```
else return false;
 }
 }
 public class TestHashSet{
 public static void main(String args[]){
 Set < Student > set = new HashSet < Student > ();
 Student stu1 = new Student();
 Student stu2 = new Student( "Tom" , 18);
 Student stu3 = new Student( "Tom", 18);
 set.add(stu1);
 set.add(stu2);
 set.add(stu3);
 System.out.println(set.size());
 }
 }
 下列说法正确的是:
 A. 编译错误
 B. 编译正确,运行时异常
 C. 编译运行都正确,输出结果为3
 D. 编译运行都正确,输出结果为2
13. (Map)在原有世界杯 Map 的基础上,增加如下功能:
```

读入一支球队的名字,输出该球队夺冠的年份列表。

例如:

- I. 读入"巴西",应当输出 1958、1962、1970、1994、2002
- Ⅱ. 读入"荷兰",应当输出"没有获得过世界杯"。
- 14. (Map) 给定一个字符串,请输出该字符串由哪些字符组成,每个字符出现几次?