

ITK:P2 F6

Sortering av generiska containerklasser

DSV Peter Mozelius

1

Generiska klasser

❖ En generisk klass lagras i en generisk container-klass

2

En tärningsklass

```
public class Die {
 private int dots;

 public Die() {
 dots = roll();
 }

 public int roll(){
 return (int)(Math.random() * 6) + 1;
 }

 public int getDots(){
 return dots;
 }
}
```

3

En generisk parklass

- ❖ En lite modifierad variant av den klass som finns i kursbokens kap 17:

```
public class Pair <T1, T2> {  
 private T1 first;  
 private T2 second;  
  
 public Pair() {}  
  
 public Pair(T1 x1, T2 x2) {  
 first = x1;  
 second = x2;  
 }  
}
```

4

En generisk parklass

```
public void setFirst(T1 x) {  
 first = x;  
}  
  
public void setSecond(T2 x) {  
 second = x;  
}  
  
public T1 getFirst() {  
 return first;  
}  
  
public T2 getSecond() {  
 return second;  
}
```

5

En generisk containerklass

```
import java.util.*;  
  
public class F6_exempel1 {  
  
 List<Pair<Die, Die>> diceList;  
  
 public F6_exempel1() {  
 diceList =  
 new LinkedList<Pair<Die, Die>>();  
 initList();  
 showList();  
 }  
}
```

6

En generisk containerklass

```
public void initList(){  
 diceList.add(  
 new Pair<Die, Die>(new Die(), new Die()));  
  
 diceList.add(  
 new Pair<Die, Die>(new Die(), new Die()));  
  
 diceList.add(  
 new Pair<Die, Die>(new Die(), new Die()));  
  
 diceList.add(  
 new Pair<Die, Die>(new Die(), new Die()));  
}
```

7

En generisk containerklass

```
public void showList(){  
 Iterator<Pair<Die, Die>> i =  
 diceList.iterator();  
  
 while(i.hasNext()){  
 Pair<Die, Die> pair = i.next();  
 int first = pair.getFirst().getDots();  
 int second = pair.getSecond().getDots();  
 System.out.println(first + second);  
 }  
}
```

8

Jokertecken / wildcards

- ❖ Ett typuttryck Typ<T>
- ❖ Kan kombineras med:
 - ? ? = vilken typ som helst
 - ? extends X ? = X eller subtyp till X
 - ? super X ? = X eller supertyp till X

9

Java Collections Framework

- ❖ Ett ramverk med 3 delar:
 - ◊ Interface
 - ◊ Implementationer
 - ◊ Algoritmer
- ❖ Polymorfa algoritmer:
 - ◊ Samma metod kan användas för olika implementationer av ett interface

10

Paus 15 minuter !

11

Klassen Collections

❖ **java.util.Collections**

- ◊ En samling statiska metoder
- ◊ Metoder som jobbar med datasamlingar
- ◊ Metoder för sökning
 - ◊ `min(Collection<? extends T> coll)`
 - ◊ `max(Collection<? extends T> coll)`
 - ◊ `shuffle(List<?> list)`
 - ◊ `swap(List<?> list, int i, int j)`
 - ◊ `sort(List<T> list)`
 - ◊ `sort(List<T> list, Comparator<? super T> c)`

12

Att sortera datasamlingar

- ❖ En sorterbar lista med naturligt sorterbara element kan sorteras med hjälp av:

```
java.util.Collections.sort(List<T> list)
```

Vi tittar nu på ett enkelt kodexempel:

```
import java.util.*;  
public class F6_exempel2{
```

13

Att sortera datasamlingar

```
Map<String, Integer> hMap2;  
List<Integer> lista;  
  
public F6_exempel2(){  
 hMap2 =  
 new HashMap<String, Integer>();  
 initiera();  
 skrivUt(sortera());  
}
```

14

Att sortera datasamlingar

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

15

Att sortera datasamlingar

```
public List<Integer> sortera(){
 lista = new ArrayList<Integer>();
 Iterator<Integer> i1 =
 hMap2.values().iterator();

 while (i1.hasNext())
 lista.add(i1.next());

 Collections.sort(lista);
 return lista;
}
```

16

Att sortera datasamlingar

```
public void skrivUt(List<Integer> lista){
 Iterator<Integer> i2 =
 lista.iterator();

 while(i2.hasNext())
 System.out.println(i2.next());
}

public static void main(String[] args){
 new F6_exempel2();
}
```

17

Att sortera datasamlingar

- ❖ En sorterbar lista som **inte har** naturligt sorterbara element kan sorteras med hjälp av:

`sort(List<T> list, Comparator<? super T> c)`

Ett komplett körbart kodexempel med en klass som implementerar *interface* *Comparator* finns för av hämtning på kurshemsidan

18

Interfacet Comparator

- ❖ Innehåller 2 abstrakta metoder
 - ◊ [boolean equals(T1, T2)]
 - ◊ **int compare(T1, T2)**

Metoden compare() returnerar:

Ett negativt heltalet om $T1 < T2$
0 om $T1 == T2$
Ett positivt heltalet om $T1 > T2$

19

Att jämföra våra tärningar

```
public class DiceComparator implements  
 Comparator<Pair<Die, Die>> {  
  
 public int compare(Pair<Die, Die> p1,  
 Pair<Die, Die> p2) {  
 return (p1.getFirst().getDots() +  
 p1.getSecond().getDots())  
 -  
 (p2.getFirst().getDots() +  
 p2.getSecond().getDots());  
 }  
}
```

20

Att sortera strängar

- ❖ Att sortera strängar är lättare
- ❖ Gör som i kursbokens kap 10 med:
 - ◊ `java.util.Comparator`
 - ◊ `java.text.Collator`
- ❖ **Collator.PRIMARY:**
 - ◊ "Java" = "java"
 - ◊ "Entre" = "entrée"

21

Att sortera svenska tecken

- ❖ I teckentabellerna är det fel ordning (för det svenska alfabetet) när det gäller tecknen Å, Ä och Ö
- ❖ Avänd klassen `java.util.Locale`
- ❖ Läs mera i kursbokens kap 9.2

22

Testfrågor

- ❖ Detta var allt för denna gång
- ❖ Kontrollera att du har hängt med genom testet på kurshemsidan
- ❖ Dax nu också att köra igång med Uppgift B!

Hej då!

23
