

Colecciones

- En Java 1.2 se introduce un nuevo marco para las colecciones. (En el paquete `java.util`)
- Basado en STL de C++
 - Interfaces.
 - Permiten manipular una colección independientemente de los detalles de implementación.
 - Implementación
 - La estructura real
 - Algoritmos
 - Métodos que permiten realizar cálculos

1

Interfaces para colecciones

3

Beneficios de utilizar el marco de colecciones

- Reduce los esfuerzos de programación
- Incrementa velocidad y calidad
- Ayuda a la interoperabilidad
- Reduce los esfuerzos de aprendizaje
- Reduce los esfuerzos de diseño
- Fomenta la reutilización de software

2

Interfaces para colecciones

- Permiten manipular las estructuras
- Hay operaciones opcionales, es decir, una implementación concreta pudiera no tenerla.
- Todas las colecciones del JDK implementan todas las operaciones opcionales
- Si se invoca una operación no soportada se lanza la excepción `UnsupportedOperationException`

4

Interface Collection

- Proporciona un protocolo mínimo para una colección.
- Suelen usarse Set y List que son interfaces más especializados

5

Interface Map y SortedMap

- Map
 - Empareja claves con valores
 - Cada clave puede emparejarse con a lo sumo un valor
 - No puede haber claves duplicadas
 - Muy parecido al antiguo Hashtable
- SortedMap
 - Versión de Map que mantiene las claves ordenadas

7

Interface Set, List y SortedSet

- Set
 - No permite tener elementos duplicados
- SortedSet
 - Versión de Set que mantiene ordenados a los elementos
- List
 - También llamado secuencia
 - Controla dónde se inserta cada elemento
 - Es muy parecido al antiguo Vector

6

Interface Collection


```
public interface Collection {  
 // Operaciones básicas  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(Object element); // Opcional  
 boolean remove(Object element);  // Opcional  
 Iterator iterator();  
 // Operaciones completas  
 boolean containsAll(Collection c);  
 boolean addAll(Collection c); // Opcional  
 boolean removeAll(Collection c); // Opcional  
 boolean retainAll(Collection c); // Opcional  
 void clear(); // Opcional  
 // Operaciones con Arrays  
 Object[] toArray();  
 Object[] toArray(Object a[]);  
}
```

8

Interface Iterador

- Tiene una conducta mejorada que la del antiguo Enumeration
- Ahora se permite quitar elementos de la colección con el iterador

```
public interface Iterator {  
 boolean hasNext();  
 Object next();  
 void remove(); // Opcional  
}
```

9

Interfaces e implementación

- Cada interface puede estar implementada por más de una clase
 - Podemos utilizar una referencia a la interface para señalar a un objeto de una clase concreta
- ```
Collection c = new ArrayList();
```
- Todas estas clases tienen un constructor que admite un objeto que implemente la interface Collection
- ```
Collection d = new ArrayList(c);
```
- ¿Cómo actúan estos constructores?

11

Un ejemplo de Iterator

- Filtrar los elementos que no cumplen una condición

```
static void filtro(Collection c) {  
 for (Iterator i = c.iterator(); i.hasNext(); )  
 if (!cond(i.next()))  
 i.remove();  
}
```

- Es un código genérico para cualquier colección que admita la eliminación de elementos

10

Interface Set I

- La interface es igual a la de Collection
- No permite elementos duplicados
 - El control se hace por el método equals()
- Hay dos implementaciones en JDK
 - HashSet
 - Guarda los datos en una tabla hash
 - TreeSet
 - Guarda los datos en un árbol

12

Interface Set II


```
public interface Set {  
 // Operaciones basicas  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(Object element); // Optional  
 boolean remove(Object element); // Optional  
 Iterator iterator();  
 // Operaciones completas  
 boolean containsAll(Collection c);  
 boolean addAll(Collection c); // Optional  
 boolean removeAll(Collection c);  // Optional  
 boolean retainAll(Collection c);  // Optional  
 void clear(); // Optional  
 // Operaciones con Arrays  
 Object[] toArray();  
 Object[] toArray(Object a[]);  
}
```

13

Un ejemplo de uso de Set

- ¿Cómo eliminar de una colección c todos los elementos duplicados?

```
Collection noDups = new HashSet(c);
```

Ejercicios.

- ¿Cómo hacer la unión, intersección y diferencia de conjuntos?
- Crear un programa como el anterior pero que mantenga un conjunto con las repetidas y otro con las no repetidas
- Llaves y cerraduras

15

Ejemplo de Interface Set


```
import java.util.*;  
  
public class FindDups {  
 public static void main(String args[]) {  
 Set s = new HashSet();  
 for (int i=0; i<args.length; i++)  
 if (!s.add(args[i]))  
 System.out.println  
 (" duplicado: "+args[i]);  
  
 System.out.println(s.size() +  
 " palabras detectadas: "+s);  
 }  
}
```

14

Interface List I

- Una colección de elementos también llamado secuencia
 - Puede haber elementos repetidos
 - Acceso a la posición
 - Devuelve la posición de un elemento buscado
 - Permite iterar de una forma más especializada (Con un ListIterator)
 - Realiza operaciones con rango de índices

16

Interface List II

- Hay dos implementaciones en JDK
 - `ArrayList`
 - Consultas en cualquier posición
 - Añadir por los extremos
 - `LinkedList`
 - Consultas por los extremos
 - Añadir en cualquier posición
- El antiguo `Vector` implementa esta interface

17

Ejemplo de interface List

A code example demonstrating the use of the List interface. It includes a swap method, a shuffle method, and a main method that creates an ArrayList, adds elements from command-line arguments, and then shuffles the list.

```
private static void swap(List a, int i, int j) {  
 Object tmp = a.get(i);  
 a.set(i, a.get(j));  
 a.set(j, tmp);  
}  
public static void shuffle(List list, Random rnd) {  
 for (int i=list.size(); i>1; i--)  
 swap(list, i-1, rnd.nextInt(i));  
}  
import java.util.*;  
public class Shuffle {  
 public static void main(String args[]) {  
 List l = new ArrayList();  
 for (int i=0; i<args.length; i++)  
 l.add(args[i]);  
 Collections.shuffle(l, new Random());  
 System.out.println(l);  
 }  
}
```

19

Interface List III


```
public interface List extends Collection {  
 // Acceso Posicional  
 Object get(int index);  
 Object set(int index, Object element); // Opt.  
 void add(int index, Object element); // Opt.  
 Object remove(int index); // Opt.  
 abstract boolean addAll(int index, Collection c); // Opt.  
  
 // Busqueda  
 int indexOf(Object o);  
 int lastIndexOf(Object o);  
  
 // Iteracion  
 ListIterator listIterator();  
 ListIterator listIterator(int index);  
  
 // Vista de rango  
 List subList(int from, int to);
```

18

Un array visto como una lista

-
- A list of bullet points indicating that arrays can be used as lists.
- En `java.util.Arrays` existe el método

```
static List asList(array)  
  
import java.util.*;  
  
public class Shuffle {  
 public static void main(String args[]) {  
 List l = Arrays.asList(args);  
 Collections.shuffle(l);  
 System.out.println(l);  
 }  
}
```

20

Interface ListIterator


```
public interface ListIterator extends Iterator {  
 boolean hasNext();  
 Object next();  
  
 boolean hasPrevious();  
 Object previous();  
  
 int nextIndex();  
 int previousIndex();  
  
 void remove(); // Optional  
 void set(Object o); // Optional  
 void add(Object o); // Optional  
}
```

21

Métodos especiales de LinkedList

- Permiten el acceso por los extremos

```
void addFirst(Object)  
void addLast(Object)  
Object getFirst()  
Object getLast()  
Object removeFirst()  
Object removeLast()
```

- Para poder utilizarse

```
LinkedList l = new LinkedList();
```

- Implementar una clase Pila y una clase Cola

23

Algoritmos de la clase Collections aplicados a List

- Métodos de clase

```
sort(List)  
shuffle(List)  
reverse(List)  
fill(List, Object)  
copy(List dest, List src)  
binarySearch(List, Object)
```

22

Interface Map I

- Mantiene claves y valores asociados
- Las claves no pueden repetirse.
 - Se controla por equals()
- A lo sumo puede haber un valor por clave
- Hay dos implementaciones en JDK
 - HashMap
 - TreeMap
- La antigua Hashtable implementa el interfaz Map

24

Interface Map II


```
public interface Map {  
 // Operaciones basicas  
 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();  
  
 // Operaciones completas  
 void putAll(Map t);  
 void clear();  
 ...  
}
```

25

Ejemplo de uso de Map


```
import java.util.*;  
public class Frecuencia {  
 private static final Integer UNO = new Integer(1);  
  
 public static void main(String args[]) {  
 Map m = new HashMap();  
 // Inicializa la tabla desde la linea de cmd  
 for (int i=0; i<args.length; i++) {  
 Integer freq = (Integer) m.get(args[i]);  
 m.put(args[i],  
 (freq==null ? UNO :  
 new Integer(freq.intValue() + 1)));  
 }  
 System.out.println(m.size()+" pal. distintas");  
 System.out.println(m);  
 }  
}
```

27

Interface Map III


```
...  
  
// Vista como colecciones  
public Set keySet();  
public Collection values();  
public Set entrySet();  
  
// Interface para los elementos de entrada  
public interface Entry {  
 Object getKey();  
 Object getValue();  
 Object setValue(Object value);  
}  
}
```

26

Ordenación I

- **Orden natural** de algunos tipos:

Class	Natural Ordering
Byte	signed numerical
Character	unsigned numerical
Long	signed numerical
Integer	signed numerical
Short	signed numerical
Double	signed numerical
Float	signed numerical
String	lexicographic
Date	chronological

28

Ordenación II

- Si se intenta ordenar un tipo que no sabe ordenarse se produce una excepción
 - ClassCastException
- Es posible definir una ordenación para cualquier tipo. Dos maneras:
 - Definiendo en la clase la interface Comparable (Ordenación natural)
 - int compareTo(Object o)
 - Definiendo la interface Comparator
 - int compare(Object o1, Object o2)

29

Ordenación Natural

- Los objetos de una clase que implementen un orden natural pueden utilizarse para:
 - Elementos en un set ordenado (SortedSet)
 - Claves en un map ordenado (SortedMap)
 - En listas que utilicen el método Collection.sort()
- Todos las clases envoltorios (wrapper) tienen definido un orden natural

31

Ordenación por Comparable

- ```
public interface Comparable {
 public int compareTo(Object o);
}
```
- Define el **orden natural** para los objetos de una clase
 - positivo      Si receptor > o
 - 0              Si receptor = o
 - negativo      Si receptor < o
  - Si no es posible se produce la excepción:  
    ClassCastException
  - Este método no debe entrar en contradicción con equals()

30

## Ejemplo de Comparable


```
import java.util.*;
public class Persona implements Comparable {
 private String nombre;
 private int edad;
 public Name(String nombre, int edad) {
 if (nombre==null)
 throw new NullPointerException();
 this.nombre = nombre;
 this.edad = edad;
 }
 public int compareTo(Object o) {
 Nombre n = (Nombre)o;
 if (edad > n.edad) return 1
 else if (edad == n.edad) return 0
 else return -1;
 }
}
```

32

## Ordenación por Comparator


```
public interface Comparator {
 int compare(Object o1, Object o2);
}
```

- Existen versiones de todas las funciones de ordenación que toman un argumento más:
  - Un objeto que implementa la interface Comparator
- Son válidas las consideraciones hechas anteriormente

33

## Interface SortedSet II


```
public interface SortedSet extends Set {
 // Vistas de rangos
 SortedSet subSet(Object fromElement, Object toElement);
 SortedSet headSet(Object toElement);
 SortedSet tailSet(Object fromElement);

 // elementos finales
 Object first();
 Object last();

 // acceso al Comparator
 Comparator comparator();
}
```

35

## Interface SortedSet I


- Es un Set que mantiene sus elementos ordenados en orden ascendente.
  - El orden es:
 - Natural o
 - Definido en una Comparator en el momento de la creación
  - Por mantener los datos ordenados puede proporcionar nuevos métodos
  - Lo implementa TreeSet

34

## Interface SortedSet III


- Para las colecciones que implemente la interface SortedSet hay dos nuevos constructores
  - Uno toma un objeto que implemente la interface Comparable y devuelve un SortedSet vacío
  - Otro toma un SortedSet y devuelve otro SortedSet con los mismos elementos y en el mismo orden

36

## Interface SortedMap I


- Es muy parecido a SortedSet
- Un SortedMap es un Map que mantiene sus claves en orden (natural o dado en la creación)
- Añade nuevos métodos
- Lo implementa TreeMap

37

## Ejemplo de SortedMap

```
import java.util.*;
public class Frecuencia {
 private static final Integer UNO = new Integer(1);

 public static void main(String args[]) {
 SortedMap m = new HashMap();
 // Inicializa la tabla desde la linea de cmd
 for (int i=0; i<args.length; i++) {
 Integer freq = (Integer) m.get(args[i]);
 m.put(args[i],
 freq==null ? UNO :
 new Integer(freq.intValue() + 1));
 }
 System.out.println(m.size()+" pal. distintas");
 System.out.println(m);
 }
}
```

39

## Interface SortedMap II


```
public interface SortedMap extends Map {
 Comparator comparator();

 SortedMap subMap(Object fromKey, Object toKey);
 SortedMap headMap(Object toKey);
 SortedMap tailMap(Object fromKey);

 Object first();
 Object last();
}
```

38

## Decoradores

- Clases envoltorios que añaden funcionalidad a las colecciones
  - De solo lectura
  - De acceso sincronizado
  - Para crear colecciones unitarias

40

## Colecciones de solo lectura


- Si se intenta una operación de modificación

UnsupportedOperationException

```
Collection unmodifiableCollection(Collection collection)
List unmodifiableList(List list)
Map unmodifiableMap(Map map)
Set unmodifiableSet(Set set)
SortedMap unmodifiableSortedMap(SortedMap map)
SortedSet unmodifiableSortedSet(SortedSet set)
```

41

## Implementaciones


| | | Implementaciones | | | |
|------------|-----------|----------------------|---------------------|------------------|----------------|
| | | Hash<br>Table | Resizable<br>Array  | Balanced<br>Tree | Linked<br>List |
| Interfaces | Set | HashSet | | TreeSet | |
| | SortedSet | | | TreeSet | |
| | List | | ArrayList<br>Vector | | LinkedList |
| | Map | HashMap<br>HashTable | | TreeMap | |
| | SortedMap | | | TreeMap | |

42