

Programación

Tema 9: Bibliotecas y Colecciones

- **Bibliotecas**
- Concepto de colección
- Definición y uso de lista (List, ArrayList)
- Recorridos sobre colecciones
- Conjunto (Set, HashSet)
- Clases auxiliares-Arrays

- Biblioteca (*library*): concepto genérico de programación para referirse a un agrupamiento y encapsulación de código que facilita la reutilización de software.
- En java, las bibliotecas se denominan paquetes (*packages*):
 - Agrupan clases útiles relacionadas entre sí.

- Las bibliotecas de java:
 - Incorporan miles de clases y decenas de miles de métodos
 - Un programador Java competente debe ser capaz de trabajar con las bibliotecas.
 - Conocer algunas clases importantes por su nombre
 - Saber cómo encontrar otras clases útiles cuando se necesiten.
 - Basta conocer la interfaz, no la implementación.

- Biblioteca estándar de java
(API: Application Programmers' Interface):
 - Documentación en formato HTML
 - Descripción de la interfaz (información pública) de las clases:
 - nombre de la clase
 - descripción general de la clase
 - lista de constructores y métodos
 - resultados y parámetros de constructores y métodos
 - descripción del propósito de cada constructor y método
 - No incluye información de implementación:
 - campos/métodos privados
 - cuerpos (código fuente) de cada método

- Uso de las bibliotecas de clases:
 - Deben ser importadas con una sentencia `import` (excepto las clases de `java.lang`).
 - Pueden ser usadas como clases del proyecto actual.
 - Se pueden importar clases concretas:
`import java.util.ArrayList;`
 - Importar paquetes enteros:
`import java.util.*;`
 - Static import: permite referirse a atributos/métodos definidos en una clase como `public static` sin especificar la clase


```
public class Circulos {
 public static void main(String[] args) {
 System.out.println("Un círculo de 5 cm de radio, tiene:");
 System.out.println("Long.Circunf.: " + (2 * Math.PI * 5) + " cm");
 System.out.println("Área: " + (Math.PI * Math.pow(5,2))+ " cm2");
 }
}
```

```
import static java.lang.Math.*;
import static java.lang.System.out;
public class HelloWorld {
 public static void main(String[] args) {
 out.println("Un círculo de 5 cm de radio, tiene:");
 out.println("Long.Circunf.: " + (2 * PI * 5) + " cm");
 out.println("Área: " + (PI * pow(5,2))+ " cm2");
 }
}
```

- Bibliotecas
- **Concepto de colección**
- Definición y uso de lista (List, ArrayList)
- Recorridos sobre colecciones
- Conjunto (Set, HashSet)
- Clases auxiliares-Arrays

- Los programas manejan gran cantidad de datos del mismo tipo
- **Los arrays** permiten hacerlo, pero **tienen tamaños fijos**
- **Las colecciones** son clases predefinidas que **permiten almacenar datos del mismo tipo**
 - **El tamaño puede variar** –no predeterminado
 - Se pueden manejar estos datos de formas diferentes (Lista, Conjunto, Mapa)
 - **Trabajan sólo con objetos**
 - Importante: Clases envoltorio para tipos primitivos

Jerarquías de colecciones

Colecciones genéricas

- Las clases e interfaces de colecciones son **genéricas**: valen para cualquier tipo de objetos
- Pero hay que **indicar el tipo concreto** de objetos: el tipo de objetos es un parámetro especial (se marca entre ángulos)
 - `List<E>` // **Lista de elementos de tipo E**
 - `List<Punto> camino = null;` // **lista de puntos**
- El compilador se asegura de que en una colección **sólo se manejan objetos del tipo indicado**

Colecciones más importantes

- package java.util
 - interface List<E>
 - class ArrayList<E> implements List<E>
 - interface Set<E>
 - class HashSet<E> implements Set<E>
 - interface Map<K, V>
 - class HashMap<K,V> implements Map<K,V>

- Bibliotecas
- Concepto de colección
- **Definición y uso de lista** (List, ArrayList)
- Recorridos sobre colecciones
- Conjunto (Set, HashSet)
- Clases auxiliares-Arrays

interface List<E>

- Lista de objetos de tipo E
 - **se respeta el orden** en el que se insertan
 - **admite duplicados**
 - los datos están **indexados**
 - el **tamaño se adapta dinámicamente** a lo que sea necesario
 - parecido a un array de tamaño dinámico

interface List<E>

- boolean add(E elemento)
- void add(int posicion, E elemento)
- void clear()
- boolean contains(E elemento)
- boolean equals(Object x)
- E get(int posicion)
- int indexOf(E elemento)
- boolean isEmpty()
- Iterator<E> iterator()
- E remove(int posicion)
- boolean remove(E elemento)
- E set(int posicion, E elemento)
- int size()
- Object[] toArray()

[En rojo: pueden lanzar excepciones]

Implementaciones de List<E>

- ArrayList<E>
 - array dinámico
 - Usa poca memoria
 - Recorridos rápidos, inserción y borrado lento
- LinkedList<E>
 - lista encadenada
 - Usa memoria extra
 - Recorrido lineal rápido, otros lentos
 - inserciones y eliminaciones internas rápidas

class ArrayList<E> implements List<E>

- Crear una lista de Strings

```
ArrayList<String> notes = new ArrayList<String>();
```

- Con upcasting

```
List<String> notes = new ArrayList<String>();
```

- Necesario especificar:

- **el tipo de la colección:** `ArrayList`
- **el tipo de los objetos** que contendrá: `<String>`

Uso de la colección


```
public class Notebook {  
 private ArrayList<String> notes;  
 ...  
 public Notebook () {  
 notes = new ArrayList<String>();  
 }  
 public void almacenaNota(String nota) {  
 notes.add(nota);  
 }  
 public int numeroDeNotas() {  
 return notes.size();  
 }  
 ...  
}
```

← Creación de la lista

← Añadiendo una nota nueva

← Devuelve el número de notas

Objetos de la colección

Recuperación de objetos

```
public void muestraNota(int numeroNota)
{
 if(numeroNota < 0) {
 // Esto no es un número de nota válido.
 }
 else if(numeroNota < numeroDeNotas ()) {
 System.out.println(notes.get(numeroNota));
 }
 else {
 // Esto no es un número de nota válido.
 }
}
```

Comprueba la validez del índice

Recupera e imprime la nota

Borrado de objetos


```
public void eliminaNota (int posicion) {  
  
 if (posicion < 0 ) {  
 // posicion incorrecta, no hace nada  
 } else if (posicion < numeroDeNotas() ) {  
 notes.remove(posicion);  
 } else {  
 // posicion incorrecta, no hace nada  
 }  
  
}
```

Comprueba la validez del índice

Elimina el objeto por su índice

remove: reasigna índices!

remove(índice)


```
List <Integer> lista= new ArrayList <Integer> ();  
lista.add(1);  
lista.add(9);  
lista.add(1, 5);  
System.out.println(lista.size()); // 3  
System.out.println(lista.get(0)); // 1  
System.out.println(lista.get(1)); // 5  
System.out.println(lista.get(2)); // 9  
for (int n: lista)  
 System.out.print(n); // 1 5 9
```

Listas - arrays

Listas	Arrays
<code>ArrayList<E> x;</code>	<code>E[] x;</code>
<code>x = new ArrayList<E>()</code>	<code>x = new E[n]</code>
<code>x.add(valor)</code>	-
<code>x.size()</code>	<code>x.length</code>
<code>x.remove(n)</code>	-
<code>x.get(n)</code> <code>x.set(n,v)</code>	<code>x[n]</code> <code>x[n] = v</code>
Tamaño variable	Tamaño fijo: n

- Bibliotecas
- Concepto de colección
- Definición y uso de lista (List, ArrayList)
- **Recorridos sobre colecciones**
- Conjunto (Set, HashSet)
- Clases auxiliares-Arrays

Bucle for-each

- Para cada **elemento** de una **colección** de objetos de **TipoElemento**, haz las acciones del **cuerpo del bucle**

Recorridos de colecciones

```
// Para recorrer cualquier colección  
// for-each  
public void listaNotas(){  
 for(String nota : notes) {  
 System.out.println(nota); }  
}
```

```
// Para colecciones indexadas  
public void listaNotasforNormal(){  
 for (int i = 0; i < notes.size(); i ++) {  
 System.out.println( notes.get(i) ); }  
}
```

```
// Para colecciones indexadas también bucle while  
public void listaNotasWhile() {  
 int i = 0;  
 while (i < notes.size()) {  
 System.out.println( notes.get(i) );  
 i++; }  
}
```

- Bibliotecas
- Concepto de colección
- Definición y uso de lista (List, ArrayList)
- Recorridos sobre colecciones
- **Conjunto** (Set, HashSet)
- Clases auxiliares-Arrays

interface Set<E>

- **No permite elementos repetidos** (un elemento pertenece o no al conjunto)
- **No tienen orden**
- El **tamaño se adapta** dinámicamente

interface Set<E>

- boolean add(E elemento)
- void clear()
- boolean contains(E elemento)
- boolean equals(Object x)
- boolean isEmpty()
- Iterator<E> iterator()
- boolean remove(E elemento)
- int size()

[En rojo: pueden lanzar excepciones]

Implementaciones de Set<E>

- class HashSet<E> implements Set<E>
 - económica en tiempo y memoria
- class TreeSet<E> implements Set<E>
 - más lenta y voluminosa
 - cuando se recorre los elementos salen ordenados

Ejemplo de Set<E>

```
Set<Integer> conjunto = new HashSet<Integer> ();  
conjunto.add(1);  
conjunto.add(9);  
conjunto.add(5);  
conjunto.add(9);  
System.out.println(conjunto.size()); // 3  
for (int n: conjunto)  
 System.out.println(n); // 9 1 5 (en cualquier orden)
```

Elemento Integer duplicado
no se incluye de nuevo

Bucle for-each es el único
que puede usarse

- Bibliotecas
- Concepto de colección
- Definición y uso de lista (List, ArrayList)
- Recorridos sobre colecciones
- Conjunto (Set, HashSet)
- **Clases auxiliares-Arrays**

interface Map<K, V>

- Un mapa es una **colección de pares de valores**
- El primer elemento del par es la clave (key) y el segundo el valor (value)
- **La clave de tipo K no puede estar repetida**
- Para **acceder a un valor** hay que **dar la clave**
- El tamaño se adapta dinámicamente
- También se llaman **diccionarios**

interface Map<K, V>

- void clear()
- boolean containsKey(Object clave)
- boolean containsValue(Object valor)
- boolean equals(Object x)
- V get(Object clave)
- boolean isEmpty()
- Set<K> keySet()
- V put(K clave, V value)
- V remove(Object clave)
- int size()
- Collection<V> values()

[En rojo: pueden lanzar excepciones]

Implementaciones de Map<K, V>

- HashMap
 - económica
- LinkedHashMap
 - respeta el orden de inserción
 - voluminosa
- TreeMap
 - claves ordenadas
 - lenta y voluminosa

Ejemplo

```
Map <String, String> mapa= new HashMap <String, String> ();  
mapa.put("uno", "one");  
mapa.put("dos", "two");  
mapa.put("tres", "three");  
mapa.put("cuatro", "four");  
mapa.put("tres", "33");  
System.out.println(mapa.size());  
for (String clave: mapa.keySet()) {  
 String valor= mapa.get(clave);  
 System.out.println(clave + " -> " + valor);  
}
```

Elemento "tres" duplicado
no se incluye de nuevo
PERO cambia su valor!

```
4  
cuatro -> four  
tres -> 33  
uno -> one  
dos -> two
```

Uso de mapas

```
HashMap <String, String> phoneBook  
 = new HashMap<String, String>();  
phoneBook.put("Charles Nguyen", "(531) 9392 4587");  
phoneBook.put("Lisa Jones", "(402) 4536 4674");  
phoneBook.put("William H. Smith", "(998) 5488 0123");  
  
String phoneNumber = phoneBook.get("Lisa Jones");  
System.out.println(phoneNumber);
```

:HashMap

"Charles Nguyen"	"(531) 9392 4587"
"Lisa Jones"	"(402) 4536 4674"
"William H. Smith"	"(998) 5488 0123"

class Arrays

- Clase auxiliar con métodos para trabajar sobre arrays de Objects
- Las colecciones tienen un método toArray
- Los elementos deben implementar interface Comparable

- `int compareTo (E e) // -1, 0, 1`

- Métodos útiles

```
static int binarySearch (Object[] a, Object key) //equals
```

```
void fill (Object[] a, Object val);
```

```
static void sort (Object[] a, int indexPrimer, int indexPenul);
```