

F12 - Collections

ID1004 Objektorienterad
programmering

Fredrik Kilander fki@kth.se

Collections (samlingar)

- En collection är ett objekt som fungerar som en samling av andra objekt
- En collection erbjuder vanligen
 - Lägg till objekt (add, put)
 - Ta bort objekt (remove, clear)
 - Hitta objekt (contains, indexOf, get)

Collections (samlingar)

- En instans ur en collection-klass har en egen datamängd av *referenser*
- Add, remove, m.m. hanterar endast referenser
- Olika instanser av collection kan därför samtidigt hantera samma objekt

Collections (samlingar)

- En collection är en samling data och operationer på dessa data
- Tillsammans utgör de en *abstrakt datatyp*
- Hur samlingen hanterar sitt innehåll är dolt (inkapslat)
- Samlingen har ett väldefinierat *gränssnitt*

Interface java.util.Collection

- add(E e)
- addAll(Collection)
- clear()
- contains(Object o)
- containsAll(Collection)
- equals(Object o)
- hashCode()
- isEmpty()
- iterator()
- remove(Object o)
- removeAll(Collection)
- retainAll(Collection)
- size()
- toArray()
- toArray(T[] a)

Interface och implementationer (java.util)

- Interface Collection och dess sub-interface
 - BlockingDeque
 - BlockingQueue
 - Deque
 - List
 - NavigableSet
 - Queue
 - Set
 - SortedSet

ArrayList

- ArrayList är en samling baserad på en intern array
- Objekt som adderas placeras i arrayen
- Om arrayen tar slut skapas en ny, längre array

ArrayList

ArrayList

ArrayList

add("Karin")

Arrayen är full: skapa ny array

ArrayList

ArrayList

ArrayList

ArrayList

ArrayList

ArrayList

ArrayList

- Snabbt tillägg till slutet av listan
- Arrayen behöver inte växa så ofta
- Borttag kan vara kostsamma
 - om listan är lång
 - om det sökta elementet är i början av listan

Länkad lista


```
public class Node {  
 Object info;  
 Node next;  
}
```

Länkad lista – add (i slutet)

Länkad lista – add (i mitten)

Länkad lista - add

```
public class Node {  
 Object info;  
 Node next;  
}  
  
public class LinkedList {  
 private Node head;  
  
 protected void addLast(Node nd) {  
 for (Node search = head;  
 search.next != null; search = search.next);  
 nd.next = search.next;  
 search.next = nd;  
 }  
}
```

Sök upp det sista elementet (next == null)

Länkad lista - add

```
public class Node {  
 Object info;  
 Node next;  
}  
public class LinkedList {  
 private Node head;  
  
 protected void addBefore(Node nd, Node before) {  
 for (Node search = head;  
 search.next != before; search = search.next);  
 nd.next = search.next;  
 search.next = nd;  
 }  
  
 protected void addLast(Node nd) {  
 addBefore(nd, null);  
 }  
}
```

Sök upp ett givet element (referens), sätt in före det

Länkad lista - add


```
public class Node {  
 Object info;  
 Node next;  
}  
public class LinkedList {  
 private Node head;  
  
 protected void addAfter(Node nd, Node after) {  
 for (Node search = head;  
 search != after; search = search.next);  
 nd.next = search.next;  
 search.next = nd;  
 }  
}
```

Sök upp ett givet element, stoppa in efter det

Länkad lista - add

```
public class Node {  
 Object info;  
 Node next;  
 public Node (Object o) {info = o;}  
}  
public class LinkedList {  
 private Node head;  
  
 protected void add (Node nd) { Internt hanterar vi noder  
 if (head == null) {  
 head = nd;  
 } else {  
 addAfter(nd, head);  
 }  
 }  
 public void add(Object o) { Utåt hanterar vi objekt  
 add (new Node(o));  
 }  
}
```


Länkad lista - remove

Länkad lista - remove


```
public class Node {  
 Object info;  
 Node next;  
}  
public class LinkedList {  
 private Node head;  
  
 protected void remove (Object o) {  
 if (o.equals(head.info)) {  
 head = head.next;  
 } else {  
 for(Node search = head; search != null;  
 search = search.next) {  
 if (o.equals(search.next.info)) {  
 search.next = search.next.next;  
 break;  
 }  
 }  
 }  
 }  
}
```

Dubbellänkad lista


```
public class Node {  
 Object info;  
 Node prev, next;  
}
```

Länkad lista med header


```
public class ListHeader{  
 Node front, rear;  
}
```


Fler linjära datastrukturer

- Kö – elementen läggs till sist och tas ut först
- FIFO – First-in first-out (kassakö)
 - enqueue
 - dequeue
 - empty

Fler linjära datastrukturer

- Stack – elementen läggs till först och tas ut först
- LIFO – Last-in first-out (tallriksstapel)
 - push
 - pop
 - peek
 - empty

En enkel stack

```
public class Stack {  
 private Object[] stack = new Object[MAX_STK_SIZE];  
 private int top = -1;  
  
 public void push(Object o) {  
 stack[++top] = o;  
 }  
  
 public Object pop() {  
 return stack[top--];  
 }  
  
 public Object peek() {  
 return stack[top];  
 }  
  
 public boolean isEmpty() {  
 return top == -1;  
 }  
}
```

En enkel stack II

```
import java.util.Stack;

public static void main (String [] args) {
 Stack<String> stk = new Stack<String>();

 stk.push("Harry");
 stk.push("Eva");
 stk.push("Kim");

 System.out.println(stk.empty()); // false

 System.out.println(stk.peek()); // "Kim"

 System.out.println(stk.pop()); // "Kim"
 System.out.println(stk.pop()); // "Eva"
 System.out.println(stk.pop()); // "Harry"

 System.out.println(stk.empty()); // true
}
```

Collections implementationer

- Vector – lista
- ArrayList – lista
- LinkedList - lista
- Stack – stack
- PriorityQueue – sorterad kö (minst först)
- ArrayDeque - kö

Collections implementationer

- Hashtable – lagrar par av nyckel och värde
- HashMap – lagrar par av nyckel och värde
- HashSet – mängd
- EnumMap – par av enum-nyckel och värde
- EnumSet – mängd för enums

Collections och generics

- Ofta är alla element i en collection av samma typ
- Kompilatorn kan hjälpa till med detta
- Då måste man berätta vilken typ man tänker sig på elementen.

`ArrayList<Integer> numbers;`

The diagram shows the declaration `ArrayList<Integer> numbers;`. Three blue arrows point from text labels below to specific parts of the code:

- An arrow points from the label "Klassen är en ArrayList" to the class name `ArrayList`.
- An arrow points from the label "Som bara innehåller Integer-objekt" to the type parameter `<Integer>`.
- An arrow points from the label "Variabeln" to the variable name `numbers`.

Klassen är en ArrayList Som bara innehåller Integer-objekt Variabeln


```
numbers = new ArrayList<Integer>();
```

Ovanstående gäller givetvis även för parametrar.

Collections och generics

- Ofta är alla element i en collection av samma typ
- Kompilatorn kan hjälpa till med detta
- Då måste man berätta vilken typ man tänker sig på elementen.

Datatypen


```
numbers = new ArrayList<Integer>();
```

Ovanstående gäller givetvis även för parametrar.

Utan *generics*

```
ArrayList numbers = new ArrayList();
...
for (int i = 0; i < 100; i++) {
 numbers.add(new Integer(i));
}
...
numbers.add("Kraken"); // detta accepteras
numbers.add(new Vector()); // detta också
...
while (!numbers.isEmpty()) {
 Object obj = numbers.remove(0);
 if (obj instanceof Integer) {
 int n = ((Integer) obj).intValue();
 }
}
```

Med *generics* och *autoboxing*

```
ArrayList<Integer> numbers = new ArrayList<Integer>();  
...  
for (int i = 0; i < 100; i++) {  
 numbers.add(i); // autoboxing  
}  
...  
numbers.add("Kraken"); // kompileringsfel  
numbers.add(new Vector()); // kompileringsfel  
...  
while (!numbers.isEmpty()) {  
 int n = numbers.remove(0); // unboxing  
}
```

(^_ ^')

INGA FLER BILDER