

Javakurs FSS 2012

Lehrstuhl Stuckenschmidt

Tag 4 – ArrayList, PriorityQueue, HashSet
und HashMap

Array List

- **Dynamisches Array**
 - `ArrayList` vertritt ein Array mit variabler Länge
 - Kapazität passt sich automatisch an
 - `ArrayList` wird selbstständig vergrößert

0	1	2	3
34	12	17	22

Array List

- `ArrayList<E>`
 - Generische Datentypen
 - Ermöglicht es unterschiedliche Datentypen zu verwenden
 - Implementierung findet Typ unabhängig statt

```
class Box<E>{
 E val;
 void setVal(E val) {
 this.val = val;
 }
 E getVal() {
 return val;
 }
}
```

Array List

- `ArrayList<E>`
 - Generische Datentypen müssen Objekte sein
 - » `String`, `DeinObjekt`...
 - Primitive Datentypen **nicht** verwendbar
 - » `int`, `boolean`, `char`...

```
Box<String> stringBox = new Box<String>();  
Box<DeinObjekt> deineOBox = new Box<DeinObjekt>();
```

Box für Zahlen? Boolesche Werte??

Wrapperklassen

- Objekte primitiver Datentypen
 - Wrapper-Objekte nehmen primitive Datentypen auf
 - Verfügen über zusätzliche Funktionen

Wrapperklasse	Primitiver Datentyp
Byte	byte
Short	short
Integer	int
Long	long
Float	float
Double	double
Boolean	boolean
Character	char

Wrapperklassen

- Erzeugen von Wrapper-Objekten

- Wrapper-Objekte sind `final`

- Konstruktoren

```
Integer(int i)  
Integer(String s)
```

- Funktionen

```
toHexString(int i)  
toDoubleValue()
```

- Wert verändern

```
Integer i = new Integer(4);  
i = new Integer(i.intValue()+1);
```

Autoboxing

- **Boxing und Unboxing**

- Primitive Datentypen <-> Wrapper-Objekte
- **Boxing:** Erstellen eines Wrapper-Objektes

```
Integer i = 42;  
i = i + 15; //Unboxing & Boxing
```

- **Unboxing:** Beziehen des Wertes aus einem Wrapper-Objekt

```
int k = i;  
k = i + 3;
```

Autoboxing

- **Vorsicht**

- Probleme mit ==
- Erwartet keine primitiven Datentypen
- Daher kein Unboxing
- **Referenzvergleich** – `compareTo`, `equals()`

```
Integer i = 128;  
Integer j = 128;  
System.out.println( i >= j );  
System.out.println( i <= j );  
System.out.println( i == j );
```

```
true  
true  
false
```


Array List

- Erstellen einer ArrayList
 - Datentyp festlegen
 - Kapazität festlegen
 - Elemente einfügen

```
ArrayList<Integer> liste;  
liste = new ArrayList<Integer>(4);  
liste.add(10);  
liste.add(3, 15);  
liste.add(12);
```

0	1	2	3
10	15	12	

Array List

- Kapazität und Länge
 - Kapazität
 - » Felder die insgesamt zur Verfügung stehen
 - Länge
 - » Felder die Belegt werden
 - Kapazität \geq Länge

0	1	2	3
10	15	12	

Array List

- **Kapazität**

- **Viele Funktionen für die Kapazität**

```
ArrayList(int initialCapacity)  
ensureCapacity(int minCapacity)  
trimToSize()
```

- **Kapazitätsmanagement beeinflusst Schnelligkeit**
 - **ArrayList wird um das 1,5 Fache vergrößert**

0	1	2	3
10	15	12	

Array List

- Einfügen von 8 Elementen

```
ArrayList<Integer> liste;  
liste = new ArrayList<Integer>(2);  
liste.add(10);  
liste.add(15);  
liste.add(13);
```

```
liste.add(22);  
liste.add(17);  
liste.add(28);  
liste.add(31);  
liste.add(20);
```


Array List

- Lösung: Einfügen von 8 Elementen

```
ArrayList<Integer> liste;  
liste = new ArrayList<Integer>(2);  
liste.add(10);  
liste.ensureCapacity(8);  
liste.add(15);  
liste.add(13);
```

```
liste.add(22);  
liste.add(17);  
liste.add(28);  
liste.add(31);  
liste.add(20);
```


Array List

- Lösung: Einfügen von 8 Elementen

```
ArrayList<Integer> liste;  
liste = new ArrayList<Integer>(8);  
liste.add(10);  
liste.add(15);  
liste.add(13);  
liste.add(22);
```


```
liste.add(22);  
liste.add(17);  
liste.add(28);  
liste.add(31);  
liste.add(20);
```

0	1	2	3	4	5	6	7
10	15	13					

Array List

- Löschen von Elementen

```
ArrayList<Integer> liste;  
liste = new ArrayList<Integer>();  
liste.add(10);  
liste.add(15);  
liste.add(12);  
liste.remove(1);
```


Array vs. ArrayList

- feste Länge
- primitive Datentypen
- weniger Funktionen
- ein einziger Datentyp

- variable Länge
- keine primitiven Datentypen
- mehr Funktionen
- mehrer Datentypen möglich

Hashing

- Hashverfahren
 - Algorithmus zum Suchen von Datenobjekten
 - Berechnung eines Hashwertes durch Hashfunktion
 - Hashwert fungiert als Index und „Fingerabdruck“
 - Jedes Objekt hat einen eigenen Hashwert

Hash Map

- `HashMap<K,V>`
 - Speichert Key-Value Paare
 - Der Wert wird unter dem Schlüssel abgelegt
 - Schlüssel müssen eindeutig sein
 - z.B. String, Integer (id)

Hash Map

- Erstellen einer HashMap

- K-V Typen festlegen
- Paare einfügen mit `put (K, V)`


```
HashMap<String,Integer> kontos;  
kontos = new HashMap<String,Integer>();  
kontos.put("Christian",1000000);  
kontos.put("Thorsten",150);  
kontos.put("Tim",50);
```


Hash Map

- Kollision

- Zwei unterschiedliche Schlüssel
- Trotzdem selber Hashwert!
- Kollisionsauflösung durch Verkettung

Hash Map

- Offenes Potential
 - Eigene Objekte als Value!
 - Bsp: Aktienobjekte mit Informationen
 - » Name, Kurs, Werte...

```
HashMap<String,Aktie> daxAktien;  
daxAktien = new HashMap<String,Aktie>();  
daxAktien.put("ADS.DE", adidas);  
daxAktien.put("MEO.DE", metro);  
daxAktien.put("HEI.DE", heidelbergCement);  
...
```

Hash Map

- Objekte aufgepasst
 - Veränderungen wirken sich auf die Hash Map aus
 - Dateninkonsistenz

```
class MeinInt{  
 int wert;  
 public MeinInt(int i) {  
 wert = i;  
 }  
}
```

```
MeinInt zahl = new MeinInt(13);  
HashMap<String, MeinInt> map;  
map = new HashMap<String, MeinInt>();  
map.put("Tim", zahl);  
zahl.wert = 42;  
System.out.println(map.get("Tim").wert);
```

Hash Map

- Objekte aufgepasst
 - Bei Wrapperklassen unproblematisch
 - Neues Objekt anlegen!
 - » Hier durch Autoboxing

```
Integer zahl = new Integer(13);  
HashMap<String, Integer> map;  
map = new HashMap<String, Integer>();  
map.put("Tim", zahl);  
zahl = 42;  
System.out.println(map.get("Tim").wert);
```

Hash Map

- Daten auslesen

- Findet den Wert mit Hilfe des Schlüssels
- Wert kann auch `null` sein
- Niklas vorhanden ohne Konto?
 - » Nicht vorhanden?

```
konten.get("Tim");  
konten.get("Niklas");
```

- Konsolenausgabe

```
50  
null
```


Hash Map

- Daten auslesen

- `HashMap` erlaubt `null` als Schlüssel oder Wert
- Unklar ob Eintrag vorhanden oder nicht

```
konten.containsKey("Tim");  
konten.containsKey("Niklas");
```

- Konsolenausgabe

```
true  
false
```

Hash Map vs Hash Table

- Hash Table
 - Synchronized
 - Akzeptiert keine `null` Werte/Schlüssel

Hash Set

- Menge (eng. Set)
 - Jedes Element darf nur einmal vorkommen
 - Keine Methode zum Auslesen
 - Erweiterte for Schleife

```
HashSet<String> hSet = HashSet<String>();  
System.out.println(hSet.add("Hallo"));  
System.out.println(hSet.add("Hallo"));
```

- Konsolenausgabe

```
true  
false
```

Hash Set

- Mengenoperatoren

- Vereinigung mit `addAll(Collection c)`
- Schnittmenge mit `retainAll(Collection c)`
- Teilmenge mit `containsAll(Collection c)`

```
menge1.add(1);  
menge2.add(2);  
menge2.add(1);
```

Hash Set

- Durchlaufen

- Erweiterte for Schleife

```
for(int i : hSet){  
 System.out.println(i);  
}
```

- Durchläuft Objekte vom Typ `Iterable`
 - Vorsicht `HashSet` ist nicht sortiert!

Priority Queue

- Warteschlange
 - Sortiert
 - Generische Warteschlange

```
PriorityQueue<Integer> queue;  
queue = new PriorityQueue<Integer>();  
queue.add(10);  
queue.add(15);  
queue.add(12);  
queue.add(7);
```

Kopf

7	10	12	15
---	----	----	----

Priority Queue

- **Vergleichen von Objekten**
 - **Comparable**
 - » „Natürliche Sortierung“

```
PriorityQueue<Integer> queue;  
queue = new PriorityQueue<Integer>();
```

- **Comparator**
 - » Muss explizit angegeben werden

```
PriorityQueue<Integer> queue;  
queue = new PriorityQueue<Integer>(11, myComparator);
```

Priority Queue

- **Comparable**

- `compareTo(T o)` überschreiben
- Objekt kann sich selbst mit anderen Objekten vergleichen
- Umsetzung von nur einem Sortierkriterium
- Muss in der selben Klasse sein

```
public int compareTo(MeinInt o) {  
 if(this.wert < o.wert)  
 return -1;  
 else if(this.wert > o.wert)  
 return 1;  
 else  
 return 0;  
}
```


Priority Queue

- **Comparator**

- `compare(T o1, T o2)` überschreiben
- Objekt können verglichen werden
- Mehrere Sortierkriterien möglich durch Extraklassen
- Muss **nicht** in der selben Klasse sein!

```
public int compare(MeinInt o1, MeinInt o2) {  
 if(o1.wert < o2.wert)  
 return -1;  
 else if(o1.wert > o2.wert)  
 return 1;  
 else  
 return 0;  
}
```

Priority Queue

- Auf Elemente zugreifen

- `peek()`

- » Holt das oberste Element ohne es zu löschen

- `poll()`

- » Holt das oberste Element und löscht es

```
System.out.println(queue.peek());  
System.out.println(queue.poll());  
System.out.println(queue.poll());
```

```
7  
7  
10
```

Kopf

Fragen?