

# Seminář Java

## Kontejnery

Radek Kočí


Fakulta informačních technologií VUT

Březen 2008


- Kontejnery
- For-each loop
- Autoboxing

```
public class Car {  
 ...  
 public int run(int km) { ... }  
}  
  
public class Driver {  
 protected String name;  
 protected Car driverCar;  
 public void driveCar(Car c) {  
 driveCar = c;  
 driveCar.drivenBy(this);  
 }  
}
```

# Příklad


# Příklad


## Kontejnery (containers) v Javě

- slouží k ukládání objektů (ne hodnot primitivních typů!)
- verze < 5.0
  - kontejnery jsou koncipovány jako beztypové
- verze => 5.0
  - kontejnery nesou typovou informaci o prvcích

Většinou se používají kontejnery hotové, vestavěné (součást Java Core API):

- vestavěné kontejnerové třídy jsou definovány v balíku `java.util`
- je možné vytvořit si vlastní implementace, obvykle ale zachovávající/implementující "standardní" rozhraní

## K čemu slouží?


- jsou dynamickými alternativami k poli a mají daleko širší použití
- k uchování proměnného počtu objektů
- počet prvků se v průběhu existence kontejneru může měnit
- oproti polím nabízejí časově efektivnější algoritmy přístupu k prvkům

## Základní kategorie kontejnerů

- seznam (**List**) – lineární struktura
- množina (**Set**) – struktura bez uspořádání, rychlé dotazování na přítomnost prvku
- asociativní pole, mapa (**Map**) – struktura uchovávající dvojice **klíč→hodnota**, rychlý přístup přes klíč

## Kontejnery – rozhraní, nepovinné metody

- Funkcionalita vestavěných kontejnerů je obvykle předepsána výhradně rozhraním, které implementují.
- Rozhraní však připouštějí, že některé metody jsou nepovinné, třídy jej nemusí implementovat (*optional operations*)!
- V praxi se totiž někdy nehodí implementovat jak čtecí, tak i zápisové operace – některé kontejnery jsou "read-only"


# Kontejnery – implementace rozhraní

	<i>hash table</i>	<i>resizable array</i>	<i>balanced tree</i>	<i>linked list</i>
<i>Set</i>	HashSet		TreeSet	
<i>List</i>		ArrayList		LinkedList
<i>Map</i>	HashMap		TreeMap	

SortedSet  
SortedMap

## Uvedené kontejnery

- implementují všechny *optional* operace
- povolují **null** elementy (klíče, hodnoty)
- jsou nesynchronizované

- Moderní kontejnery jsou nesynchronizované, nepřipouštějí souběžný přístup z více vláken.
- Standardní, nesynchronizovaný, kontejner lze však "zabalit" synchronizovanou obálkou.
- Při práci s kontejnery může vzniknout řada výjimek, např. `IllegalStateException` apod.
- Většina má charakter výjimek běhových, není povinností je odchytávat – pokud věříme, že nevzniknou.

## Kolekce

- jsou kontejnery implementující rozhraní **Collection** (viz *API doc k rozhr. Collection*)
- Rozhraní kolekce popisuje velmi obecný kontejner, disponující operacemi: přidávání, rušení prvku, získání iterátoru, zjišťování prázdnosti atd.
- Mezi kolekce patří mimo **Map** všechny ostatní vestavěné kontejnery – **List**, **Set**
- Prvky kolekce nemusí mít svou pozici danou indexem – viz např. **Set**

```
public interface List extends Collection {  
 ...  
 public boolean add(Object o);  
 public Object get(int index);  
}
```

---

- při vybírání elementu z kolekce musíme *přetypovat*
- není hlídáno kompilátorem
- pouze dynamická typová kontrola
- ⇒ šance na vygenerování run-time výjimky

## Generics (vlastnost Java 5.0)

```
public interface List<E> extends Collection<E>
{
 ...
 public boolean add(E o);
 public E get(int index);
}
```

---

- umožňuje komunikaci s kompilátorem
- statická kontrola typů při manipulaci s kontejnery
- bez přetypování!

Iterátory jsou prostředkem, jak "chodit" po prvcích kolekce buďto

- v neurčeném pořadí nebo
- v uspořádání (u uspořádaných kolekcí)

Každý iterátor musí implementovat velmi jednoduché rozhraní **Iterator** se třemi metodami:

- `boolean hasNext()`
- `Object next()` (resp. `E next()`)
- `void remove()`

## Seznamy

- lineární struktury
- implementují rozhraní `List`
- prvky lze adresovat indexem (typu `int`)
- poskytují možnost získat dopředný i zpětný iterátor
- lze pracovat i s podseznamy

## Standardní implementace

- `ArrayList`
- `LinkedList`

# Seznamy – Příklad

```
public class Run {  
 protected Driver driver;  
 protected Car car;  
 protected int km;  
 ...  
}  
  
public class Car {  
 protected List runs = new ArrayList();  
 ...  
 public int run(Driver d, int km) {  
 runs.add(new Run(d, this, km));  
 }  
}
```

# Seznamy – Příklad

```
public class Car {  
 protected List runs = new ArrayList();  
 ...  
 public int run(Driver d, int km) {  
 runs.add(new Run(d, this, km));  
 }  
 public iterate() {  
 for (Iterator i = seznam.iterator();  
 i.hasNext(); )  
 {  
 Run r = (Run)i.next();  
 r.getDriver();  
 ...  
 }  
 }  
}
```

Při překladu předchozího kódu:

**Note: ListDemo2.java uses unchecked or unsafe operations.**

**Note: Recompile with -Xlint:unchecked for details.**

---

```
javac -Xlint:unchecked ListDemo2.java
```

```
ListDemo2.java:9: warning: [unchecked]
unchecked call
 to add(E) as a member of the raw type
java.util.List
 seznam.add(new Run(d, this, km));
...
...
```

# Seznamy – Příklad (Generics 5.0)

```
public class Car {  
 protected List<Run> runs = new ArrayList<Run>();  
 ...  
 public int run(Driver d, int km) {  
 runs.add(new Run(d, this, km));  
 }  
 public iterate() {  
 for (Iterator<Run> i = seznam.iterator();  
 i.hasNext(); )  
 {  
 Run r = i.next();  
 r.getDriver();  
 ...  
 }  
 }  
}
```

# Seznamy – Příklad (Generics 5.0)

```
public class Car {  
 protected List<Run> runs = new ArrayList<Run>();  
 ...  
 public int run(Driver d, int km) {  
 runs.add(new Run(d, this, km));  
 }  
 public iterate() {  
 ListIterator<Run> it = seznam.listIterator(1);  
 Run r;  
 r = it.previous();  
 r = it.next();  
 ...  
 }  
}
```

# The For-Each Loop (Java 5.0)

```
void cancelAll(Collection<TimerTask> c)
{
 for (Iterator<TimerTask> i = c.iterator();
 i.hasNext(); )
 {
 TimerTask t = i.next();
 t.cancel();
 }
}
```

---

```
for (TimerTask t : c )
{
 t.cancel();
}
```

# The For-Each Loop (Java 5.0)

```
List suits, ranks = ...;
List sortedDeck = new ArrayList();
// BROKEN - throws NoSuchElementException!
for (Iterator i = suits.iterator(); i.hasNext(); )
 for (Iterator j = ranks.iterator(); j.hasNext(); )
 sortedDeck.add(new Card(i.next(), j.next()));
```

---

```
// Fixed, though a bit ugly
for (Iterator i = suits.iterator(); i.hasNext(); )
{
 Suit suit = (Suit) i.next();
 for (Iterator j = ranks.iterator(); j.hasNext(); )
 sortedDeck.add(new Card(suit, j.next()));
}
```

# The For-Each Loop (Java 5.0)

```
List suits = ...;  
List ranks = ...;  
List sortedDeck = new ArrayList();  
  
for (Suit suit : suits)  
 for (Rank rank : ranks)  
 sortedDeck.add(new Card(suit, rank));
```

## Množiny

- struktury standardně bez uspořádání prvků (uspořádané viz dále)
- implementují rozhraní `Set` (což je rozšíření `Collection`)

Cílem množin je mít možnost rychle (se složitostí  $O(\log(n))$ ) provádět atomické operace:

- vkládání prvku (`add`)
- odebrání prvku (`remove`)
- dotaz na přítomnost prvku (`contains`)
- lze testovat i relaci `je podmnožinou`

## Standardní implementace

- `HashSet` – hašovací tabulka
- `TreeSet` – vyhledávací strom

# Množiny – příklad

```
Set<Driver> mnozina = new HashSet<Driver>();  
  
Driver d1 = new Driver("Pepa");  
Driver d2 = new Driver("Franta");  
  
mnozina.add(d1);  
mnozina.add(d2);  
  
System.out.println("Je v mnozine Franta?" +  
 mnozina.contains(d2));
```

# Množiny (equals a hashCode)

```
Set<Driver> mnozina = new HashSet<Driver>();  
  
Driver d1 = new Driver("Pepa");  
Driver d2 = new Driver("Franta");  
  
mnozina.add(d1);  
mnozina.add(d2);  
  
Driver d3 = new Driver("Franta");  
  
System.out.println("Je v mnozine Franta?" +  
 mnozina.contains(d3));
```

# Množiny (equals a hashCode)

```
class Driver {  
 String name;  
 ...  
 public boolean equals(Object o) {  
 if (o instanceof Driver) {  
 Driver d = (Driver) o;  
 return name.equals(d.name);  
 }  
 else  
 throw new IllegalArgumentException("...");  
 }  
  
 public int hashCode() {  
 return name.hashCode();  
 }  
}
```

## Uspořádané množiny

- Implementují rozhraní `SortedSet` (viz *API doc k rozhraní SortedSet*)
- Jednotlivé prvky lze tedy iterátorem procházet v přesně definovaném pořadí (uspořádání) podle hodnot prvků.

## Standardní implementace

- `TreeSet` – vyhledávací *Red-Black Trees*

# Uspořádané množiny – příklad

```
SortedSet<Driver> mnozina = new TreeSet<Driver>();  
  
Driver d1 = new Driver("Pepa");  
Driver d2 = new Driver("Franta");  
  
mnozina.add(d2);  
mnozina.add(d1);  
  
for (Driver d : mnozina)  
{  
 d.getName();  
}
```

---

Run-time vyjímka `java.lang.ClassCastException`

Uspořádání je dáno:

- standardním chováním metody `compareTo` vkládaných objektů – pokud implementují rozhraní `Comparable`
- nebo je možné uspořádání definovat pomocí tzv. komparátoru (objektu impl. rozhraní `Comparator`) při vytvoření množiny.

# Uspořádané množiny – komparátor (příklad)

Implementace operace `compareTo`

```
public class Driver implements Comparable {  
 String name;  
 ...  
 public int compareTo(Object o) {  
 if (o instanceof Driver) {  
 Driver c = (Driver) o;  
 return name.compareTo(name);  
 }  
 else  
 throw new IllegalArgumentException("...");  
 }  
}
```

Mapy (asociativní pole, nepřesně také hašovací tabulky nebo haše) fungují na stejných principech a požadavcích jako Set:

- avšak ukládají dvojice (`klíč→hodnota`) a umožňují rychlé vyhledání dvojice podle hodnoty klíče,
- základními metodami jsou: dotazy na přítomnost klíče v mapě (`containsKey`),
- výběr hodnoty odpovídající zadanému klíči (`get`),
- možnost získat zvlášt množiny klíčů, hodnot nebo dvojic (`klíč→hodnota`)

Mapy mají:

- podobné implementace jako množiny (tj. hašovací tabulky nebo stromy)
- logaritmickou složitost základních operací
  - `put`
  - `remove`
  - `containsKey`

Standardní implementace

- `HashMap`
- `TreeMap`

# Mapy – příklad

```
Map<String, Driver> mapa =  
 new HashMap<String, Driver>();  
  
Driver d1 = new Driver("Pepa");  
Driver d2 = new Driver("Franta");  
  
mapa.put(d1.getName(), d1);  
mapa.put(d2.getName(), d2);  
  
Driver d = mapa.get("Pepa");  
  
for (String name : mapa.keySet())  
{  
 mapa.get(name);  
}
```

## Uspořádané mapy

- Implementují rozhraní `SortedMap`
- Dvojice (`klíč→hodnota`) jsou v nich uspořádané podle hodnot klíče.
- Uspořádání lze ovlivnit naprosto stejným postupem jako u uspořádané množiny.

## Standardní implementace

- `TreeMap` – implementace Red-Black Trees

# Uspořádané mapy – příklad

```
SortedMap<String, Driver> mapa =  
 new TreeMap<String, Driver>();  
  
Driver d1 = new Driver("Pepa");  
Driver d2 = new Driver("Franta");  
  
mapa.put(d1.getName(), d1);  
mapa.put(d2.getName(), d2);  
  
for (String name : mapa.keySet())  
{  
 Driver d = mapa.get(name);  
}
```

```
Exception in thread "main"
java.lang.ClassCastException: ...
 at java.util.TreeMap.compare(TreeMap.java:1093)
 at java.util.TreeMap.put(TreeMap.java:465)
 at seminar6.SortedMapDemo.main(SortedMapDemo.java)
```

# Uspořádané mapy – příklad s komparátorem

```
SortedMap<Driver, Car> mapa =  
 new TreeMap<Driver, Car>(new DComp());  
  
Driver d1 = new Driver("Pepa");  
Car c1 = new Car();  
Driver d2 = new Driver("Franta");  
Car c2 = new Car();  
  
mapa.put(d1, c1);  
mapa.put(d2, c2);  
  
for (Driver d : mapa.keySet())  
{  
 Car c = mapa.get(d);  
 // d ridí c  
}
```

# Uspořádané mapy – příklad s komparátorem

```
class DComp implements Comparator
{
 public int compare(Object o1, Object o2) {
 // porovnava jen podle jména
 if (o1 instanceof Driver &&
 o2 instanceof Driver)
 {
 Driver c1 = (Driver)o1;
 Driver c2 = (Driver)o2;
 return c1.name.compareTo(c2.name);
 } else
 throw new IllegalArgumentException("...");
 }
}
```

## Seznamy

- na bázi pole (`ArrayList`) – rychlý přímý přístup (přes index)
- na bázi lineárního zřetězeného seznamu (`LinkedList`) – rychlý sekvenční přístup (přes iterátor)
- téměř vždy se používá `ArrayList` – stejně rychlý a paměťově efektivnější

## Množiny a mapy

- na bázi hašovacích tabulek ([HashMap](#), [HashSet](#)) – rychlejší, ale neuspořádané (lze získat iterátor procházející klíče uspořádaně)
- na bázi vyhledávacích stromů ([TreeMap](#), [TreeSet](#)) – pomalejší, ale uspořádané
- spojení výhod obou – [LinkedHashSet](#), [LinkedHashMap](#) (novinka v Javě 2, v1.4)

Existují tyto starší typy kontejnerů (⇒ náhrada)

- `Hashtable` ⇒ `HashMap`, `HashSet` (podle účelu)
- `Vector` ⇒ `List`
- `Stack` ⇒ `List`

Roli iterátoru plnil dříve výčet (enumeration) se dvěma metodami:

- `boolean.hasMoreElements()`
- `Object.nextElement()`

## Statické metody třídy `Collections`

- `XXX unmodifiableXXX(XXX c);`
- `Set unmodifiableSet(Set c);`
- `Map unmodifiableMap(Map c);`
- ...

```
public class UnmodifiableDemo {  
 public static void main(String[] args) {  
 List seznam = new ArrayList();  
 seznam.add(new Integer(20));  
  
 seznam = Collections.unmodifiableList(seznam);  
  
 System.out.println(seznam);  
  
 seznam.add(new Integer(20));  
 }  
}
```

---

Vyjímka **UnsupportedOperationException**

## Statické metody třídy `Collections`

- `XXX synchronizedXXX(XXX c);`
- `Collection synchronizedSet(Collection c);`
- `Map synchronizedMap(Map c);`
- ...

Příště ...

# The For-Each Loop (Java 5.0)

```
// Returns the sum of the elements of a
int sum(int[] a) {
 int result = 0;
 for (int i : a)
 result += i;
 return result;
}
```

- int → Integer
- long → Long
- short → Short
- byte → Byte
- char → Character
- float → Float
- double → Double
- boolean → Boolean
- void → Void

Double.MAX\_VALUE

float f = Float.parseFloat(řetězec)

# Autoboxing (Java 5.0)

```
// Prints a frequency table of the words
// on the command line
public class Frequency {
 public static void main(String[] args) {
 Map<String, Integer> m = new
 HashMap<String, Integer>();
 for (String word : args) {
 Integer freq = m.get(word);
 m.put(word, (freq == null ?
 new Integer(1) :
 new Integer(freq.intValue() + 1)));
 }
 System.out.println(m);
 }
}
```

# Autoboxing (Java 5.0)

```
public class Frequency {  
 public static void main(String[] args) {  
 Map<String, Integer> m = new  
 HashMap<String, Integer>();  
 for (String word : args) {  
 Integer freq = m.get(word);  
 m.put(word, (freq == null ?  
 1 : freq+1));  
 }  
 System.out.println(m);  
 }  
}
```

# Autoboxing (Java 5.0)

```
java Frequency if it is to be it is up to me to do  
{be=1, do=1, if=1, is=2, it=2, me=1, to=3, up=1}
```

## Podrobné seznámení s kontejnery

[http://java.sun.com/docs/books/  
tutorial/collections/](http://java.sun.com/docs/books/tutorial/collections/)

## Popis Java 5.0

<http://java.sun.com/j2se/1.5.0/docs/index.html>