

ITK:P2 F5

Datasamlingar och generiska enheter

DSV Peter Mozelius

Datasamlingar

- ❖ Objektorienterad programmering bygger på **inkapsling**
- ❖ Det finns ändå ett lika stort behov av att organisera data som inom andra typer av programmering
- ❖ **Olika program** behöver **olika typer av datasamlingar**

Att välja datasamling

- ❖ Vad är viktigt i din lösning?
 - ❖ **Sortering**
 - ❖ **Snabb åtkomst**
 - ❖ **Snabb insättning**
 - ❖ **Datasamlingar som kan expandera**
- ❖ Huvudsyftet med denna föreläsning är att du i framtiden alltid ska fundera på vilken datasamling som passar bäst för det problem som du ska lösa

Containerklasser i Java

- ❖ Version **1.0**

- ❖ Klasser
 - ❖ **Vector**
 - ❖ **Stack** (specialisering av Vector)
 - ❖ **Hashtable**
 - ❖ **BitSet**
- ❖ Interface
 - ❖ **Enumeration**

Containerklasser i Java

- ❖ Version **1.2**

- ❖ Containerklasserna delas nu upp i två huvudgrupper:
 - ❖ **Samlingar** – *Collections*
 - ❖ **Avbildningstabeller** – *Maps*
- ❖ *Interfacen* ska nu som i en del andra programmeringsspråk (C++) separeras från *implementationen*

Gränssnitt - implementation

- ❖ Ett köexempel

- ❖ Interfacet **Queue**
- ❖ med metoder som bl a:
 - ❖ offer()
 - ❖ remove()
- ❖ Kan implementeras som t ex:
 - ❖ **ArrayBlockingQueue**
 - ❖ **LinkedBlockingQueue**

Samlingar

❖ Två typer av samlingar:

- ❖ De som tillåter dubletter
 - ❖ Listor
 - ❖ Vector
 - ❖ Stack
- ❖ De som **inte** tillåter dubletter (mängder)
 - ❖ TreeSet
 - ❖ HashSet

Java Collection Framework 1

❖ The Collection interface

- ❖ Mängder och Listor

Avbildningstabeller

- ❖ En instans av en **avbildningstabell** (*map*), lagrar element som är associerade med **nyckelvärd** (*keys*)
 - ❖ (det får ej finnas dubblettnycklar)

- ❖ TreeMap
- ❖ HashMap
 - ❖ LinkedHashMap

Java Collection Framework 2

Avbildningstabeller / Maps

Paus 15 minuter !

java.util.HashMap i ver < 1.5

- ◊ I äldre versioner av Java kan en HashMap instansieras och användas enligt följande:

```
import java.util.HashMap;

public class F5_exempell{
 HashMap hMap;

 public F5_exempell(){
 hMap = new HashMap();
 initiera();
 skrivUt();
 }
}
```

java.util.HashMap i ver < 1.5

```
public void initiera(){
 hMap.put("Cecilia", new Integer(7));
 hMap.put("Mikael", new Integer(4));
 hMap.put("Johan", new Integer(21));
 hMap.put("Peter", new Integer(9));
}

public void skrivUt(){
 System.out.println(hMap.get("Johan"));
 System.out.println(hMap.get("Peter"));
 System.out.println(hMap.get("Cecilia"));
 System.out.println(hMap.get("Mikael"));
}
```

Generiska containerklasser

- ❖ Fr om Java version 5.0/JDK1.5 så har containerklasserna av säkerhets-skal nu blivit generiska
- ❖ Datasamlingar ska nu typbestämmas vid initieringen i stil med:

```
new HashMap<NyckelTyp, VärdeTyp>();
```

HashMap-nycklar & värden

- ❖ Nycklarna kan hämtas ut genom:
 - ❖ `Set<Typ> nycklar = hMap.keySet();`
- ❖ Värden kan hämtas ut genom:
 - ❖ `Collection<Typ> värden = hMap.values();`

Interfacet Iterator

- ❖ För hjälpobjekt som kan kopplas till en datasamling
- ❖ Ersätter det äldre *Enumeration*
- ❖ En HashMap får en iterator som bygger på nycklarnas värden:

```
Set<Typ> nycklar = hMap2.keySet();  
Iterator<Typ> i = nycklar.iterator();
```

HashMap fr o m ver 1.5

```
import java.util.*;  
  
public class F5_exempel2{  
 Map<String,Integer> hMap2;  
  
 public F5_exempel2(){  
 hMap2 = new HashMap<String,Integer>();  
 initiera();  
 skrivUt();  
 }  
}
```

HashMap fr o m ver 1.5

```
public void initiera(){  
 hMap2.put("Mikael", new Integer(4));  
 hMap2.put("Peter", new Integer(9));  
 hMap2.put("Johan", new Integer(7));  
 hMap2.put("Cecilia", new Integer(21));  
}  
  
public void skrivUt(){  
  
 //!OBS utskriftsordningen!
```

HashMap från version 1.5

```
Set<String> nycklar = hMap2.keySet();
Iterator<String> i = nycklar.iterator();
while(i.hasNext())
 System.out.println(hMap2.get(i.next()));

Collection<Integer> värden = hMap2.values();
Iterator<Integer> i2 = värden.iterator();
while(i2.hasNext())
 System.out.println(i2.next());

} //skrivUt
```

java.util.ArrayList

- ❖ En lista implementerad som en array/ ett fält
- ❖ Skapa en typbestämd lista enligt:

```
List<KlassTyp> minFältLista =
 new ArrayList<KlassTyp>();
```

java.util.List

Testfrågor

- ❖ Ett körbart exempel som visar hur man använder en **ArrayList** finns på kurshemsidan
- ❖ Du kan även kontrollera att du har hängt med genom självtestet på kurshemsidan

Hej då!
