

Programmazione Orientata agli Oggetti in Linguaggio Java

Tecniche di Programmazione: Collezioni Parte b

versione 2.3

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Tecniche di Programmazione: Collezioni >> Sommario

Sommario

- Mappe
 - ⇒ HashMap
- Insiemi
- Ordinamenti
- Java Collections Framework

Mappe

- Utilizzo delle collezioni nell'applicazione
 - ⇒ in ogni Giorno, una lista di impegni, come già discusso
 - ⇒ nell'Agenda, una collezione di giorni
- Il tipo di collezione
 - ⇒ una mappa, ovvero un dizionario associativo
 - ⇒ classe `java.util.HashMap`
 - ⇒ implementa l'interfaccia `java.util.Map`

Mappe

- Dizionario associativo
 - ⇒ collezione in cui i riferimenti sono salvati con un "nome", detto chiave
 - ⇒ tipicamente una stringa
 - ⇒ possono successivamente essere recuperati rapidamente utilizzando la chiave
- Analogo
 - ⇒ le liste sono associative rispetto agli interi

Mappe

Mappe

- I metodi principali di java.util.Map
 - ⇒ void put(Object chiave, Object riferimento)
 - ⇒ Object get(Object chiave)
 - ⇒ Object remove(Object chiave)
 - ⇒ int size()
- Le principali implementazioni
 - ⇒ java.util.HashMap
 - ⇒ java.util.TreeMap
 - ⇒ java.util.Hashtable (versione legacy)

```

package it.unibas.appuntamenti.modelo;

public class Agenda {

 private String utente;
 private java.util.HashMap giorni = new java.util.HashMap();

 public java.lang.String getUtente() { return utente; }

 public void setUtente(java.lang.String utente) { this.utente = utente; }

 public void addGiorno(Giorno giorno) {
 this.giorni.put(giorno.toShortString(), giorno);
 }

 public void removeGiorno(String data) {
 this.giorni.remove(data);
 }

 public Giorno getGiorno(String data) {
 return (Giorno)(this.giorni.get(data));
 }

 public int getNumeroGiorni() {
 return this.giorni.size();
 }
 ...
}

```

Mappe

o Differenze rispetto alle liste

- ⇒ in una mappa non sono significative le posizioni degli elementi ma le chiavi
- ⇒ le ricerche sulla base della chiave sono enormemente facilitate (nella lista richiederebbero una scansione)
- ⇒ utilizzata tipicamente quando più che le scansioni sono importanti le ricerche

Mappe

- **Attenzione però**

- ⇒ ad ogni chiave può essere associato un unico oggetto
- ⇒ put successive con la stessa chiave sostituiscono i valori precedenti
- ⇒ non può essere usata quando possono esserci più valori per la stessa chiave
- ⇒ es: impegni per orario nella giornata

HashMap

- **Un requisito fondamentale per le mappe**
 - ⇒ la rapidità di inserimento e cancellazione
- **L'implementazione fondamentale**
 - ⇒ HashMap
 - ⇒ di gran lunga la più veloce
- **La tecnica sottostante**
 - ⇒ tecnica di hashing
 - ⇒ ovvero basata su "funzioni di hashing"

HashMap

- Funzione di hash
 - ⇒ funzione che trasforma un valore (“chiave”) di lunghezza variabile in uno di lunghezza fissa (“hash” della chiave)
- Esempio
 - ⇒ nome dello studente → ultimi 3 bit
 - ⇒ oggetto Java → indirizzo nello heap
- Caratteristica tipica di una funzione hash
 - ⇒ l’hash deve essere calcolabile rapidamente

HashMap

- Classificazione delle funzioni hash
 - ⇒ funzioni con collisioni o prive di collisioni
- Funzione priva di collisione
 - ⇒ non ci sono due valori per cui l’hash è uguale
 - ⇒ possibile solo se i valori sono finiti
- Funzione con collisione
 - ⇒ più valori possono avere lo stesso valore di hash
 - ⇒ caso tipico

HashMap

- Implementazione di put() nella HashMap
 - ⇒ la mappa mantiene gli oggetti in un array di N riferimenti a liste (dette "bucket")
 - ⇒ ogni elemento della lista memorizza una coppia <chiave, riferimento>
 - ⇒ viene calcolato il valore della funzione di hash sulla chiave e poi viene applicato un operatore modulo per ridurlo ad un numero tra 0 e $N - 1$
 - ⇒ in questo modo si ottiene un indice nell'array; la coppia <chiave, riferimento> viene aggiunta in coda al bucket della posizione ottenuta

HashMap

HashMap

- Implementazione di get() in HashMap
 - ⇒ viene calcolato il valore di hash della chiave per risalire al bucket (indice nell'array)
 - ⇒ viene scandito il bucket e la chiave viene confrontata con ogni chiave
 - ⇒ se viene trovata una chiave identica a quella cercata, viene restituito il riferimento
 - ⇒ altrimenti viene restituito null

HashMap

- Due operazioni fondamentali
 - ⇒ il calcolo della funzione di hash
 - ⇒ il confronto tra le chiavi
- Calcolo della funzione di hash
 - ⇒ viene usato il metodo hashCode() ereditato da Object
- Confronto tra le chiavi
 - ⇒ viene utilizzato il metodo equals() ereditato da Object

HashMap

- Nota

- ⇒ le implementazioni standard sono basate sull'indirizzo in memoria
- ⇒ potrebbero non essere quelle adatte a fare hashing in alcuni casi

- Nelle classi principali della piattaforma

- ⇒ sono ridefinite opportunamente quando è necessario

HashMap

- Di conseguenza

- ⇒ è opportuno utilizzare come chiave per le mappe oggetti di classi note
- ⇒ es: String, Integer, ecc.

- Nel caso in cui questo non sia possibile

- ⇒ per la classe di oggetti da utilizzare come chiavi è necessario ridefinire opportunamente hashCode() ed equals()

Insiemi

- Altre classi significative delle collezioni
 - ⇒ interface `java.util.Set`: rappresenta una collezione non ordinata e priva di duplicati
 - ⇒ due principali implementazioni: `HashSet` e `TreeSet`
 - ⇒ interface `java.util.Collection`: rappresenta una collezione generica (può essere un insieme oppure una lista)
 - ⇒ tutte le collezioni sono scandibili con iteratori

Insiemi

- A cosa servono gli insiemi ?
 - ⇒ possono essere quasi sempre sostituiti dalle liste
 - ⇒ in alcuni casi sono più naturali
- Esempio: Gestione Appuntamenti
 - ⇒ potresti utilizzare un oggetto di tipo `java.util.Set` per rappresentare l'insieme dei partecipanti ad una Riunione

Insiemi

- A questo punto
 - ⇒ possiamo vedere come scandire una mappa
 - ⇒ due metodi principali
- Primo metodo
 - ⇒ ottengo l'insieme delle chiavi con Set keySet()
 - ⇒ scandisco l'insieme con un iteratore e prelevo dalla mappa tutti gli elementi

Insiemi

- Secondo metodo
 - ⇒ ottengo la collezione dei valori con il metodo Collection values()
 - ⇒ ottengo un iteratore dalla collezione e scandisco tutti gli elementi
- Perché Set e Collection ?
 - ⇒ per rispettare la regola secondo cui si programma con le interfacce e non con le implementazioni

Insiemi

○ Un esempio

- ⇒ il metodo toString() di Agenda
- ⇒ obiettivo: stampare tutti i dati dell'agenda
- ⇒ utente
- ⇒ mappa dei giorni con relative liste di impegni

○ I versione

- ⇒ scandisce l'insieme dei valori nella mappa e li scandisce

// il metodo toString() di Agenda

// I versione

```
public String toString() {
 StringBuffer stringa = new StringBuffer();
 stringa.append("Utente: " + this.utente + "\n");
 java.util.Collection giorni = this.giorni.values();
 java.util.Iterator iterator = giorni.iterator();
 while (iterator.hasNext()) {
 Object giornolesimo = iterator.next();
 stringa.append(giornolesimo);
 }
 return stringa.toString();
}
```


Insiemi

- Il difetto di questa soluzione
 - ⇒ i dati vengono prodotti in forma non ordinata per data
- Infatti
 - ⇒ una HashMap è una collezione non ordinata
 - ⇒ mantiene un insieme di chiavi e non una lista
- Obiettivo
 - ⇒ produrre i dati in forma ordinata

Ordinamenti

- In Java
 - ⇒ l'ordinamento delle collezioni è una funzionalità offerta dalla piattaforma
 - ⇒ es: `java.util.Collections.sort(java.util.List list)`
 - ⇒ ma bisogna rispettare delle regole
- In particolare
 - ⇒ per ordinare una collezione di riferimenti, gli oggetti relativi devono essere confrontabili
 - ⇒ rispetto ad una precisa relazione di ordine

Ordinamenti

○ Esempio

- ⇒ la lista degli Impegni
- ⇒ un ordinamento possibile: per orario
- ⇒ un altro ordinamento: in ordine alfabetico rispetto alla descrizione
- ⇒ un altro ordinamento ancora: rispetto al luogo di svolgimento
- ⇒ per poter ordinare una lista di impegni bisogna decidere il criterio di ordinamento

Ordinamenti

○ In Java

- ⇒ gli oggetti ordinabili devono implementare l'interfaccia `java.lang.Comparable`

○ `java.lang.Comparable`

- ⇒ prevede un unico metodo
- ⇒ `int compareTo(Object o)`
- ⇒ risultato > 0 se `this` segue `o` nell'ordinamento
- ⇒ risultato < 0 se `this` precede `o` nell'ordinam.
- ⇒ risultato $= 0$ se `this` non precede nè segue `o`

Ordinamenti

○ La strategia utilizzata

- ⇒ per ordinare gli impegni utilizziamo l'ordinamento degli orari
- ⇒ per ordinare gli orari sfruttiamo l'ordinamento basato sull'oggetto Date sottostante
- ⇒ Date implementa Comparable, per cui gli oggetti relativi sono già ordinati secondo l'ordinamento del calendario

Ordinamenti

```
package it.unibas.appuntamenti.modello;

public class Orario implements Comparable {

 private java.util.GregorianCalendar calendar;

 public int compareTo(Object orario) {
 java.util.Date questaData = this.calendar.getTime();
 java.util.Date altraData = ((Orario)orario).calendar.getTime();
 return questaData.compareTo(altraData);
 }
 ...
}
```


Ordinamenti

```
package it.unibas.appuntamenti.modello;
public interface Impegno extends Comparable { ... }

package it.unibas.appuntamenti.modello;
public abstract class ImpegnoAstratto implements Impegno {

 protected Orario orario;

 public int compareTo(Object o){
 return this.orario.compareTo(((Impegno)o).getOrario());
 }
}
```


```
package it.unibas.appuntamenti.modello;

public class Giorno implements Comparable {

 private java.util.List listalImpegni = new java.util.LinkedList();

 public String stringalImpegni() {
 ordinalImpegni();
 StringBuffer stringalImpegni = new StringBuffer();
 for (int i = 0; i < this.listalImpegni.size(); i++) {
 stringalImpegni.append(i + ". - " + this.listalImpegni.get(i).toString());
 stringalImpegni.append("\n");
 i++;
 }
 return stringalImpegni.toString();
 }

 public void ordinalImpegni() {
 java.util.Collections.sort(this.listalImpegni);
 }
 ...
}
```


Ordinamenti

○ Analogamente

- ⇒ per ordinare la mappa dei giorni dell'agenda è possibile utilizzare l'ordinamento dei giorni
- ⇒ per ordinare i giorni è possibile utilizzare l'ordinamento della data sottostante

○ Attenzione

- ⇒ stavolta non siamo di fronte ad una lista ma ad una mappa
- ⇒ l'operazione è leggermente più complessa

Ordinamenti

```
package it.unibas.appuntamenti.modello;

public class Giorno implements Comparable {

 private java.util.GregorianCalendar calendar;

 public int compareTo(Object giorno) {
 java.util.Date questaData = this.calendar.getTime();
 java.util.Date altraData = ((Giorno)giorno).calendar.getTime();
 return questaData.compareTo(altraData);
 }
}
```

```
package it.unibas.appuntamenti.modelo;
```

```
public class Agenda {
```

```
 private String utente;
 private java.util.HashMap giorni = new java.util.HashMap();
```

```
 public String toString() {
 StringBuffer stringa = new StringBuffer();
 stringa.append("Utente: " + this.utente + "\n");
 java.util.List listaGiorni = ordinaGiorni()
 for (int i = 0; i < listaGiorni.size(); i++) {
 Object giornolesimo = listaGiorni.get(i);
 stringa.append(giornolesimo);
 }
 return stringa.toString();
 }
```

```
 private java.util.List ordinaGiorni() {
 java.util.Collection giorni = this.giorni.values();
 java.util.List lista = new java.util.ArrayList(coll);
 java.util.Collections.sort(lista);
 return lista;
 }
```

il metodo ordinaGiorni()
mi restituisce una
lista ordinata di giorni
a partire dalla mappa

non è possibile ordinare
qualsiasi Collection
(potrebbe essere un Set)
è necessario trasformarlo
in lista
NOTA: non basta il cast

Ordinamenti

o Nota

- ⇒ l'utilizzo di Comparable prevede che sia possibile cambiare il codice delle classi che definiscono gli oggetti da ordinare
- ⇒ per implementare Comparable e definire compareTo()
- ⇒ se questo non è possibile, è possibile utilizzare un approccio alternativo
- ⇒ utilizzare un oggetto esterno comparatore

Ordinamenti

- L'interfaccia `java.util.Comparator`
 - ⇒ unico metodo: `int compare(Object o1, Object o2)`
 - ⇒ gli oggetti che implementano l'interfaccia sono quindi capaci di confrontare oggetti secondo algoritmi specifici
- Esempio
 - ⇒ potrei implementare un comparatore per i Giorni
 - ⇒ e poi un comparatore per gli Orari

Ordinamenti

- Il metodo `Collections.sort()`
 - ⇒ è sovraccarico
 - ⇒ `public static void sort(List list)`
 - ⇒ `public static void sort(List list, Comparator c)`
 - ⇒ la seconda versione utilizza `c` per effettuare il confronto tra gli elementi di `list`

Java Collections Framework

○ Nel complesso

- ⇒ le classi corrispondenti alle collezioni compongono il cosiddetto Java Collections Framework
- ⇒ occupa quasi interamente il package java.util

○ Nota

- ⇒ mancano alcune altre collezioni notevoli (es: code), ma ne esistono implementazioni in progetti separati (es: Jakarta Commons)

Java Collections Framework

fonte: Thinking in Java

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.