

Programowanie obiektowe

Wykład 8: Tablice i kolekcje obiektów.

4/27/2013

S.Denziak: Programowanie obiektowe - Java

1

Tablice


```
class A {...}
```

```
A [] a;
```

```
A [] b=new A[5];
```

```
A [] c = {new A(), new A(),  
 new A(), new A(), new A()};
```

```
c.length == 5
```


**Klasa Arrays (java.util) - statyczne metody: equals(), deepEquals(),
binarySearch(), fill(), sort(), toString(), asList()
działające na tablicach dowolnych typów (też obiektów)**

4/27/2013

S.Denziak: Programowanie obiektowe - Java

2

Operacje na tablicach

Wypełnianie tablic:

```
char [ ] a= new char[10];  
Arrays.fill(a,'x'); - wypełnianie całej tablicy  
Arrays.fill(a,4,8,'y');  - wypełnianie od a[4] do a[8]
```

Kopiowanie tablic:

```
Integer [ ] b= new Integer[5];  
Integer [ ] c= new Integer[10];  
System.arraycopy(a,0,b,5,a.length); od a[0] do b[5] a.length elementów
```

Porównywanie tablic:

```
String [ ] s1 = {"Test", "Test", "Test"};  
String [ ] s2 = new String[3];  
Arrays.fill(s2, "Test");  
Arrays.equals(s1,s2); - porównywanie płytkie (False)  
Arrays.deepEquals(s1,s2); - porównywanie głębokie (True)
```

4/27/2013

S.Deniżiak: Programowanie obiektowe - Java

3

Operacje na tablicach, cd.

Sortowanie tablic:

```
String [ ] s = new String[10];  
...  
Arrays.sort(s); - sortowanie całej tablicy  
Arrays.sort(a,4,8);  - sortowanie od a[4] do a[8]
```

```
Interface Comparable<T>; => int compareTo(T o)  
Interface Comparator<T>; => int compare (T o1, T o2)  
-1 => o1<o2  
0  => o1==o2  
1  => o1>o2
```

```
public class MojComp implements Comparator<Object>;  
public int compare (Object o1, Object o2){  
 String s1 = (String) o1;  
 String s2 = (String) o2;  
 return s1.toLowerCase().compareTo(s2.toLowerCase());  
}
```

```
Arrays.sort(s, new MojComp());  
Arrays.sort(s, 4, 8,  
 new MojComp())
```

4/27/2013

S.Deniżiak: Programowanie obiektowe - Java

4

Operacje na tablicach, cd.

Przeszukiwanie tablic posortowanych:

```
String [] s = new String[10];  
...  
int index = Arrays.binarySearch(s,"Test");  
0..length-1 => pozycja znaleziona  
-pozycja wstawienia-1 => gdy nie znaleziono
```

```
int index = Arrays.binarySearch(s,"Test", new MojComp());
```

Kolekcje obiektów

interfejsy kolekcji (java.util)

Interfejs Collection

```
public interface Collection <E> extends
Iterable<E> {
 // Operacje podstawowe
 int size();
 boolean isEmpty();
 boolean contains(Object element);
 boolean add(E element);
 boolean remove(Object element);
 Iterator<E> iterator();
 // Operacje na całych kolekcjach
 boolean containsAll(Collection c);
 boolean addAll(Collection<? extends E> c);
 boolean removeAll(Collection<?> c);
 boolean retainAll(Collection<?> c);
 void clear();
 // Operacje na tablicach
 Object[] toArray();
 <T> T[] toArray(T[] a);
}
```

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

7

```
public interface Iterator<E> {
 boolean hasNext();
 E next();
 void remove();
}
```

Interfejs Set

```
public interface Set<E> extends Collection<E> {
}
```

Nie może zawierać zduplikowanych elementów.

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

8

Interfejs List

```
public interface List<E> extends Collection<E> {  
 // Dostęp wg. pozycji  
 E get(int index);  
 E set(int index, E element);  
 boolean add(E element);  
 void add(int index, E element);  
 E remove(int index);  
 boolean addAll(int index, Collection<? extends E>  
 c);  
 // Szukanie  
 int indexOf(Object o);  
 int lastIndexOf(Object o);  
 // Iteratory  
 ListIterator<E> listIterator();  
 ListIterator<E> listIterator(int index);  
 // Podlista (bez elementu „to”)  
 List<E> subList(int from, int to);  
}
```

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

9

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

Interfejs Queue

```
public interface Queue<E> extends  
 Collection<E> {  
 E element();  
 boolean offer(E e);  
 E peek();  
 E poll();  
 E remove();  
}
```

Operacja	Sygnalizacja wyjątku	Wartość null lub false
Dodanie elementu	add()	offer()
Usunięcie elementu	remove()	poll()
Sprawdzenie	element()	peek()

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

10

Interfejs Map

```
public interface Map <K,V>{
 // Operacje podstawowe
 V put(K key, V value);
 V get(Object key);
 V remove(Object key);
 boolean containsKey(Object key);
 boolean containsValue(Object value);
 int size();
 boolean isEmpty();
 // Operacja na mapie
 void putAll(Map<? extends V> m);
 void clear();
 // Operacja na kolekcjach
 public Set<K> keySet();
 public Collection<V> values();
 public Set<Map.Entry<K,V>> entrySet();
}
```

// interfejs zbioru zwracanego przez metodę entrySet()

```
public interface Entry {
 K getKey();
 V getValue();
 V setValue(V value);
}
}
```

Klucz	Wartość
...	
Klucz	Wartość

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

11

Interfejs SortedSet

```
public interface SortedSet<E> extends Set<E> {
 //Zakresy
 SortedSet<E> subSet(E fromElement, E toElement);
 SortedSet<E> headSet(E toElement); //bez „to”
 SortedSet<E> tailSet(E fromElement);
 // dostęp do skrajnych elementów
 E first();
 E last();
 // Komparator
 Comparator<? super E> comparator();
}
```

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

12

Interfejs SortedMap


```
public interface SortedMap<K,V> extends Map<K,V> {  
 Comparator<? super K> comparator();  
 SortedMap<K,V> subMap(K fromKey, K toKey);  
 SortedMap<K,V> headMap(K toKey);  
 SortedMap<K,V> tailMap(K fromKey);  
 K firstKey();  
 K lastKey();  
}
```

4/27/2013

S.Denziak: Programowanie obiektowe - Java

13

Podstawowe implementacje kolekcji

		Implementacja				
		Hash Table	Resizable Array	Balanced Tree	Linked List	Hash Table +Linked List
Interfejs	Set	HashSet		TreeSet		LinkedHashSet
	List		ArrayList		LinkedList	
	Queue				LinkedList	
	Map	HashMap		TreeMap		LinkedHashMap

4/27/2013

S.Denziak: Programowanie obiektowe - Java

14

Kolekcje z funkcją haszującą

4/27/2013

S.Denziak: Programowanie obiektowe - Java

15

Wyspecjalizowane implementacje kolekcji

- EnumSet, CopyOnWriteArraySet
- CopyOnWriteArrayList
- EnumMap, WeakHashMap, IdentityHashMap, ConcurrentHashMap
- PriorityQueue, LinkedBlockingQueue, ArrayBlockingQueue, PriorityBlockingQueue, DelayQueue, SynchronousQueue

4/27/2013

S.Denziak: Programowanie obiektowe - Java

16

Klasa Collections

Metody Statyczne:

- `sort()` - sortowanie list
- `binarySearch()` - wyszukiwanie binarne na liście
- `copy()` - kopiowanie elementów z jednej listy do drugiej
- `shuffle()` - permutacja elementów na liście
- `reverse()` - odwrócenie listy
- `max(), min()` - największy i najmniejszy element w kolekcji
- `unmodifiableMap()` - utworzenie niemodyfikowalnej kolekcji
- `unmodifiableSet()`
- `unmodifiableList()`
- `unmodifiableCollection()`

4/27/2013

S.Denziak: Programowanie obiektowe - Java

17

Instrukcja for-each

```
for (T zmienna : kolekcja_lub_tablica)
 instrukcja;
```

- ```
int[] numbers = {1,2,3,4,5,6,7,8,9,10};
for (int item : numbers) {
 System.out.println("Count is: " + item); }
```

4/27/2013

S.Denziak: Programowanie obiektowe - Java

18

## Przykład

```
import java.util.*;
public class PrintingContainers {
 static Collection<String> fill(Collection<String> c) {
 c.add("pies");
 c.add("pies");
 c.add("kot");
 return c;
 }
 static Map<String,String> fill(Map<String,String> m) {
 m.put("pies", "As");
 m.put("pies", "Pluto");
 m.put("kot", "Filemon");
 return m;
 }
 public static void main(String[] args) {
 System.out.println(fill(new ArrayList<String>()));
 System.out.println(fill(new HashSet<String>()));
 System.out.println(fill(new
 HashMap<String,String>()));
 }
}
```

Wynik:

[pies, pies, kot]

[pies,kot]

[kot=Filemon, pies=Pluto]

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

19

## Pytania

1. Do czego służy i w jakich kolekcjach występuje iterator?
2. Różnice pomiędzy zbiorem a listą.
3. Jak przeglądać wszystkie elementy w mapie?

4/27/2013

S.Deniziak: Programowanie obiektowe - Java

20

**Koniec**