

انجمن جاواکاپ تقدیم می کند

دوره برنامه نویسی جawa

ظرفها و ساختمانهای داده

Containers and Data Structures

صادق علی اکبری

حقوق مؤلف

- کلیه حقوق این اثر متعلق به انجمن جاواکاپ است
- بازنشر یا تدریس آنچه توسط جاواکاپ و به صورت عمومی منتشر شده است، با ذکر مرجع (جاواکاپ) بلامانع است
- اگر این اثر توسط جاواکاپ به صورت عمومی منتشر نشده است و به صورت اختصاصی در اختیار شما یا شرکت شما قرار گرفته، بازنشر آن مجاز نیست
- تغییر محتوای این اثر بدون اطلاع و تأیید انجمن جاواکاپ مجاز نیست

سرفصل مطالب

- ظرفها و ساختمان داده‌ها در جاوا
- واسطه‌ها و کلاس‌های مهم در این زمینه
- Collection, Set, List, Map
- ArrayList, LinkedList, HashSet, HashMap
 - اشیاء مبتنی بر Hash و کاربرد متدهای hashCode و Iterator
 - مفهوم Iterator
 - ترتیب و مقایسه اشیاء
- کلاس‌های کمکی Collections و Arrays
- سایر کلاس‌ها و واسطه‌های مهم در زمینه ظرفها
- آشنایی اولیه با کلاس‌های عام (Generics)

مقدمة

ظرفها و ساختمانهای داده

- جاوا دارای امکانات متنوعی برای نگهداری اشیاء است
- کلاس‌هایی مثل انواع لیست‌ها، مجموعه‌ها، جدول‌ها و ...
- هر یک از این کلاس‌ها، یک ساختمان داده (Data Structure) است
- هر نمونه ساختمان داده، یک ظرف (container) برای نگهداری اشیاء است
- امکانات و الگوریتم‌هایی بر روی اشیاء داخل ظرف هم پشتیبانی می‌شود
- مانند جستجو، تبدیل به انواع دیگر، مرتب‌سازی و ...
- امکاناتی که جاوا به این منظور ساخته :
- کتابخانه‌ای از کلاس‌ها و واسطه‌هایی که ساختمانهای داده مختلف را ایجاد می‌کنند

لیست: نیازی که با آرایه تأمین نمی‌شود

محدودیت آرایه‌ها

- می‌دانیم آرایه، امکانی برای ایجاد ظرفی از اشیاء است
- مثال: فرض کنید آرایه‌ای از دانشجویان داریم

`Student[] students = new Student[size];`

- اما آرایه‌ها محدودیت‌هایی دارند. مثلاً نیازمندی‌های زیر را در نظر بگیرید:
- اگر طول موردنیاز آرایه (size) را پیش‌پیش ندانیم، چه کنیم؟
- اگر بخواهیم بعد از ساختن یک آرایه، طول آن را افزایش دهیم چه کنیم؟
- اگر بخواهیم بعضی از عناصر و اعضای آرایه را حذف کنیم، چه کنیم؟
- راه حل ساده‌ای برای موارد فوق در آرایه‌ها وجود ندارد
- مثلاً متددی که یک خانه از آرایه را حذف کند یا طول آرایه را بیشتر کند

امکاناتی که آرایه‌ها ندارند

- تصور کنید که می‌توانستیم از آرایه‌ها، این‌گونه استفاده کنیم:

```
Student[] students = new Student[0];
```

```
students.add(new Student("Ali Alavi"));
```

```
students.add(new Student("Taghi Taghavi"));
```

```
System.out.println(students[1]);
```

```
students.remove(0);
```


- یعنی یک آرایه به طول صفر بسازیم و بعداً عناصری به آن اضافه کنیم یا برخی از عناصر آن را حذف کنیم
- اما چنین کاری با آرایه ممکن نیست و کد فوق اشکال نحوی دارد

ظرف‌هایی از اشیاء

- آنچه مطرح شد: نیاز به ظرفی از اشیاء (object container)
- در واقع آرایه هم یک ظرف از اشیاء است، ولی محدودیت‌هایی دارد
- امکاناتی مثل کم و زیاد کردن شیء از مجموعه داخل ظرف، در آرایه‌ها وجود ندارد
- در جاوا، کلاس‌های مختلفی به عنوان ظرفی از اشیاء عمل می‌کنند
- این کلاس‌ها امکانات موردنظر که در آرایه‌ها نیست، پشتیبانی می‌کنند
- کلاس‌هایی مانند:
 - ... و HashMap ، HashSet ، LinkedList ، ArrayList

مثال: **ArrayList**

- نمونه کاربرد کلاس `java.util.ArrayList`
- مانند آرایه‌ای است که امکان تغییر اندازه (طول) آن وجود دارد
 - (resizable array)

```
ArrayList students = new ArrayList();
students.add(new Student("Ali Alavi"));
students.add(new Student("Taghi Taghavi"));
students.remove(0);
```

- در ابتدا، `ArrayList` خالی است، به مرور می‌توانیم عناصری به این فهرست اضافه یا کم کنیم
- شیء `students` در کد فوق، مانند ظرفی است که اشیاء مختلفی را در خود نگه می‌دارد
- اشکال شیء `students` : هر شیئی از هر نوعی قابل افزودن به `students` است
 - اما معمولاً اعضایی از یک جنس را در یک ظرف قرار می‌دهیم

محدود کردن نوع اشیاء لیست

```
ArrayList s = new ArrayList();
s.add(new Student("Ali Alavi"));
s.add("Taghi Taghavi");
s.add(new Object());
```

- کد روبرو خطای کامپایل ندارد
- ولی معمولاً نمی‌خواهیم اجازه دهیم که یک ظرف اشیائی از انواع مختلف را نگه دارد
- لیست‌ها، می‌توانند نوع اشیاء درون خود را مشخص کنند

- در کد زیر، به ظرف students فقط اشیائی از نوع Student می‌توان اضافه کرد:

```
ArrayList<Student> students = new ArrayList<Student>();
```

- به این تکنیک، اشیاء عام (generics) گفته می‌شود (بعداً در این باره صحبت می‌کنیم)

```
students.add(new Student("Ali Alavi"));
students.add("Taghi Taghavi");
students.add(new Object());
```


مثال:

مثال‌هایی از ArrayList

```
ArrayList<Student> students = new ArrayList<Student>();  
students.add(new Student("Ali Alavi"));  
students.add(new Student("Taghi Taghavi"));  
students.remove(0);  
students.remove(new Student("Ali Alavi"));  
Student student = students.get(0);  
System.out.println(student);
```

```
ArrayList<String> names = new ArrayList<String>();  
names.add("Ali Alavi");  
names.add("Taghi Taghavi");  
names.remove(0);  
names.remove("Ali Alavi");  
String name = names.get(0);  
System.out.println(name);
```


واست

`java.util.List`

درباره واسط List

```
public class ArrayList<E>  
implements List<E>
```

- برحی متدهای مهم کلاس `ArrayList` :
 - `int size()` : طول فهرست
 - `boolean isEmpty()` : فهرست خالی است یا خیر
 - `boolean contains(Object o)` : وجود شیء موردنظر در فهرست
 - `void add(E e)` : یک عضو به فهرست اضافه می‌کند
 - `void remove(Object o)` : یک عضو از فهرست حذف می‌کند
 - `void remove(int index)` : عضوی با شماره اندیس موردنظر را حذف می‌کند
 - `void clear()` : همه اعضای فهرست را حذف می‌کند
 - `E get(int index)` : عضوی که در اندیس موردنظر است را برمی‌گرداند
 - `int indexOf(Object o)` : شماره اندیس عضو موردنظر را برمی‌گرداند
- نکته: کلاس `ArrayList` را پیاده‌سازی کرده است
 - متدهای فوق همگی در واسط `List` تعیین شده‌اند


```

List<String> list = new ArrayList<String>();
Scanner scanner = new Scanner(System.in);
while(true) {
 String input = scanner.next();
 if(input.equalsIgnoreCase("exit"))
 break;
 list.add(input);
}
if(list.isEmpty()) {
 System.out.println("No string entered");
} else{
 System.out.println(list.size());
 if(list.contains("Ali"))
 System.out.println("Ali Found!");
}

for (String s : list) {
 System.out.println(s);
}

```

مثال

(for each)

نگاهی به واسط List


```
interface List<E> {  
 int size();  
 boolean isEmpty();  
 boolean contains(Object o);  
 boolean add(E e);  
 boolean remove(Object o);  
 void clear();  
 E get(int index);  
 E set(int index, E element);  
 void add(int index, E element);  
 E remove(int index);  
 int indexOf(Object o);  
 int lastIndexOf(Object o);  
 List<E> subList(int fromIndex, int toIndex);  
}
```


ArrayList ظرفی از اشیاء است: هر یک از مقادیر داخل آن، یک شیء است

- انواع داده اولیه (primitive types) نمی‌توانند در ArrayList قرار گیرند
- این محدودیت برای سایر انواع ظرف‌ها (مثل LinkedList و Set و ...) هم وجود دارد
- در واقع این محدودیت برای همه انواع عام (generics)، از جمله ظرف‌ها، وجود دارد
- این محدودیت برای آرایه وجود ندارد
- مثلاً `ArrayList<int>` غیرممکن است، ولی `[int[]]` مجاز است

تمرین عملی برای ArrayList

تمرین عملی

- ایجاد فهرستی از
 - اعداد
 - رشته‌ها
 - دانشجویان
- مرور: فهرست از انواع اولیه ممکن نیست
- استفاده از متدهای متنوع List برای این اشیاء
- تعریف شیء با ارجاع List و نمونه‌سازی با ArrayList
- تأکید بر import List و ArrayList

آرایه بهتر است یا
ArrayList

نگاهی به پیاده‌سازی کلاس ArrayList

```
public class ArrayList<E> implements List<E>, ... {  
 private Object[] elementData;  
 private int size;  
 public boolean add(E e) {  
 ensureCapacity(size + 1);  
 elementData[size++] = e;  
 return true;  
 }  
 public ArrayList(int initialCapacity) {  
 ...  
 this.elementData = new Object[initialCapacity];  
 }  
}
```


- برای حذف یک عضو `ArrayList`، خانه‌های بعدی در خانه قبلی کپی می‌شوند

- هنگام اضافه کردن یک عضو به `ArrayList` (مثلاً با کمک متدهای `add`) اگر آرایه‌ای که در دل `ArrayList` است حافظه کافی نداشته باشد (پر باشد)،

یک آرایه جدید بزرگتر ایجاد می‌شود (معمولًاً ۵۰٪ بزرگتر می‌شود) و همه اعضای آرایه قبلی در این آرایه کپی می‌شوند

- مثلاً اگر `list` یک `ArrayList` باشد که هر چهار خانه آرایه داخل آن پر باشد

با فراخوانی `list.add(new Integer(3))` خواهیم داشت:

- حذف و اضافه از `ArrayList` ممکن است منجر به تعداد زیادی کپی ناخواسته شود

آرایه یا ArrayList ؟ مسئله این است...

- گاهی آرایه و گاهی ArrayList بهتر است
- در هر کاربرد، باید انتخاب کنیم: مزایا و معایب هر یک را بررسی کنیم
 - مزایای آرایه:
 - امکان استفاده از انواع داده اولیه (مثل int و double)
 - آرایه می تواند کارایی performance بیشتری داشته باشد
 - مزایای ArrayList:
 - ارائه متدها و امکاناتی که در آرایه نیست
 - مانند اضافه و کم کردن اعضا به صورت پویا، جستجو در لیست و ...
 - یادآوری: کلاس ArrayList با کمک یک آرایه پیاده سازی شده است
 - در دل هر شیء از جنس ArrayList یک آرایه قرار دارد

تبدیل آرایه به ArrayList

- گاهی لازم است یک آرایه را به یک ArrayList تبدیل کنیم، یا برعکس:
▪ مثال برای تبدیل آرایه به ArrayList :


```
String[] strings = {"ali", "taghi"};  
ArrayList<String> list = new ArrayList<String>();  
for (String str : strings)  
 list.add(str);
```

- مثال برای تبدیل ArrayList به آرایه:
String[] array = new String[list.size()];
for (int i = 0; i < array.length; i++)
 array[i] = list.get(i);

- راههای دیگری هم وجود دارد (بعداً میبینیم)

لیست پیوندی (LinkedList)

مفهوم لیست پیوندی (Linked List)

- لیست پیوندی یک ساختمان داده است (data structure)
- که در آن، برخلاف آرایه، همه اعضا پشت سرهم در حافظه قرار نمی‌گیرند
- بلکه هر عضو فهرست، محل (آدرس یا ارجاع) عضو بعدی را نگه می‌دارد

- برای اضافه کردن یک عضو به فهرست:
 - یک شیء جدید ایجاد می‌شود
 - و آخرین ارجاع (اشاره‌گر) به این شیء جدید اشاره خواهد کرد
- برای حذف یک عضو از فهرست: کافیست اشاره‌گر به این شیء، به شیء بعدی اشاره کند

مرور حذف و اضافه به لیست پیوندی

- اضافه به لیست:

- حذف از لیست:

کلاس LinkedList

- کلاس `java.util.LinkedList` در جاوا پیاده‌سازی شده است
- یک لیست پیوندی دوطرفه که هر عضو، ارجاع به بعدی و قبلی دارد
- کلاس `ArrayList` هم مانند `List` را پیاده‌سازی کرده است
- پس همه متدهای مهم `List` را دارد، مانند `remove` ، `get` ، `add` و ...
- بنابراین نحوه کاربرد `ArrayList` مشابه `LinkedList` است
- ولی کارایی (performance) آن‌ها متفاوت است

```
LinkedList<Double> grades = new LinkedList<Double>();  
grades.add(new Double(18.5));  
grades.add(new Double(19.5));  
grades.add(new Double(17.5));  
for (Double d : grades)  
 System.out.println(d);
```


مثال برای لیست پیوندی

```
List<String> list = new LinkedList<String>();  
list.add("Ali");  
list.add("Taghi");  
System.out.println(list.get(1));  
list.remove("Taghi");  
for (String string : list) {  
 System.out.println(string);  
}
```


؟ LinkedList یا ArrayList بهتر است

- کلاس‌های ArrayList و LinkedList واسط مشابهی را پیاده کرده‌اند (List)
- اما پیاده‌سازی متفاوتی دارند: درون هر LinkedList یک آرایه نیست، یک لیست پیوندی است
- در مجموع، کلاس ArrayList پرکاربردتر است
- البته در برخی موارد، استفاده از LinkedList کاراتر است
- مثلاً تعداد زیادی add و remove در لیست ← معمولاً لیست پیوندی بهتر است
- گاهی ArrayList برای افزودن یا حذف، مجبور به کپی تعداد زیادی از عناصر موجود می‌شود
- دسترسی فراوان به عناصر با کمک اندیس ← ArrayList بهتر است
- هزینه اجرای get(i) در ArrayList کم است
- ولی در لیست پیوندی i عنصر باید پیمایش شوند تا به عنصری با اندیس i برسیم

تمرين

تمرین

- کار با متدهای متنوع List
- با کمک ArrayList و LinkedList

Java Cup

انجمن جاواکاپ

aliakbary@asta.ir

ظرفها و ساختمان‌های داده

کوییز

- در کد زیر، متغیر list می‌تواند شیئی از نوع ArrayList یا LinkedList باشد

```
for(int i=0;i<1000000;i++){  
 for(int j=0;j<100;j++)  
 list.add(0, new Object());  
 for(int j=0;j<100;j++)  
 list.remove(0);  
}
```

- در کدام حالت این کد سریع‌تر اجرا می‌شود؟

```
List<Object> list = new ArrayList<Object>();  
List<Object> list = new LinkedList<Object>();
```


- تعداد زیادی حذف و اضافه در ابتدای ArrayList منجر به شیفت‌های فراوان می‌شود

- در کد زیر، list فهرستی از نوع ArrayList یا LinkedList است و شامل تعداد زیادی شیء است

```
Random random = new Random();
Object temp;
for(int i=0;i<100000;i++)
 temp = list.get(random.nextInt(list.size()));
```

- اگر list یک LinkedList باشد کد فوق سریع‌تر اجرا می‌شود یا ArrayList:
 - کد فوق، به دفعات به سراغ اندیسی تصادفی در میانه لیست می‌رود
 - دسترسی به یک اندیس با متدهای get در ArrayList به مراتب سریع‌تر است

مجموعه (Set)

مجموعه (Set)

- معنای «مجموعه» در ریاضیات را به خاطر بیاورید:
 - تعدادی شیء متمایز که لزوماً بین اعضا ترتیبی وجود ندارد
 - مثلاً دو مجموعه زیر با هم برابر هستند
- $$\{1,2,3,1,4,2\} = \{4,3,2,1\}$$
- مجموعه (Set) یک واسط در جاوا است:
 - یکی از کlassen جاوا که واسط Set را پیاده‌سازی می‌کند:

```
HashSet<String> set= new HashSet<String>();  
set.add("Ali");  
set.add("Taghi");  
set.add("Naghi");
```

مثال:


```
Set<String> set = new HashSet<String>();  
set.add("Ali");  
set.add("Taghi");  
set.add("Taghi");  
set.add("Ali");  
set.add("Taghi");  
System.out.println(set.size()); 2  
for (String str : set)  
 System.out.println(str); Taghi  
set.remove("Ali"); Ali  
System.out.println(set.contains("Ali")); false  
System.out.println(set.contains("Taghi")); true  
set.clear();  
System.out.println(set.size()); 0
```


تفاوت‌های اصلی Set و List

- اشیاء داخل یک Set متمایز هستند، شیء تکراری در Set وجود ندارد
 - اگر تلاش کنید شیئی تکراری به مجموعه اضافه شود، مجموعه تغییری نمی‌کند
 - شیء تکراری: شیئی که با یکی از اعضای موجود مجموعه برابر است (براساس متد equals)
- اعضای List ترتیب دارند. بین اعضای Set لزوماً ترتیبی وجود ندارد
 - واسط Set هیچ متدی که با اندیس کار کند، ندارد
 - مثلاً در واسط Set ، متد get(i) نداریم، ولی در List داریم
 - متدهای دیگری مثل موارد زیر هم در Set وجود ندارد:
- set(int index, E element)
- int indexOf(Object o)
- int lastIndexOf(Object o)
- remove(int index)

مجموعه یا لیست؟ کدام بهتر است؟

- در برخی کاربردها List و در برخی دیگر Set مناسب‌تر است
- List دسترسی به اعضا از طریق اندیس را ممکن می‌کند
- Set اجازه افزودن عضو تکراری به مجموعه را نمی‌دهد
 - تکراری بودن عضو جدید را چک می‌کند (سربار محاسباتی)
 - می‌تواند از هدر رفتن حافظه جلوگیری کند (کاهش حافظه مصرفی)
- سؤال کلیدی: آیا در فهرست موردنظر، عضو تکراری مجاز است؟
 - اگر بله: List بهتر است، و گرنه Set بهتر است. مثال:
 - فهرست شماره دانشجویی اعضای یک دانشگاه: Set بهتر است
 - فهرست نمرات یک درس: List بهتر است (نموده تکراری ممکن است)

Collection

- واسط `java.util.Collection` در جاوا وجود دارد
- زیرواسط `Collection` هستند `Set` و `List`

```
int size();
boolean isEmpty();
boolean contains(Object o);
boolean add(E e);
boolean remove(Object o);
void clear();
```

برخی از متدهای مهم `: Collection`

تبدیل Collection به آرایه

- واسط Collection دو متده با نام toArray برای تبدیل به آرایه معرفی می‌کند:
 - روش اول: Object[] toArray()
 - این متده پارامتری نمی‌گیرد
 - فهرست را به یک آرایه از Object‌ها تبدیل می‌کند
 - بدین ترتیب نوع واقعی اشیاء در آرایه معلوم نیست
 - روش دوم: T[] toArray(T[] a)
 - در این روش، آرایه‌ای از اشیاء به عنوان پارامتر ارسال می‌شود
 - مقدار برگشتی از نوع داده مشخص شده است
 - اگر پارامتر موردنظر به اندازه کافی فضا داشته باشد، همان را پر می‌کند
- و گرنه، یک آرایه جدید از همان جنس می‌سازد

مثال


```
ArrayList<Integer> list = new ArrayList<Integer>();  
list.add(new Integer(5));  
list.add(new Integer(4));  
list.add(new Integer(3));
```

```
Object[] array = list.toArray();  
for (Object object : array) {  
 Integer i = (Integer) object;  
 System.out.println(i);  
}
```

```
Integer[] array2 = list.toArray(new Integer[list.size()]);  
for (Integer i : array2)  
 System.out.println(i);  
Integer[] array3 = list.toArray(new Integer[0]);  
for (Integer i : array3)  
 System.out.println(i);
```


تمرين

- استفاده از HashSet و Set
- مرور ویژگی‌های Set : اعضای متمایز، عدم وجود ترتیب
- استفاده از Collection

اهمیت متدهای hashCode و equals

اهمیت تعریف متدهای جاوا در ساختمان داده های equals

- بسیاری از ساختمان داده های جاوا تساوی اعضای فهرست را بررسی می کنند
- مثلاً: متدهای contains به دنبال یک شیء مساوی شیء موردنظر می گردد
- این کار با کمک متدهای equals انجام می شود
- متدهایی مثل (remove(Object o) و indexOf(Object o)) نیز equals روی اشیاء فهرست فراخوانی می شود و شیء موردنظر به آن پاس می شود
- در مجموعه ها (مثل HashSet) تکراری بودن عضو جدید با کمک equals بررسی می شود
- بنابراین اگر بخواهیم ظرفی از جنس یک کلاس دلخواه داشته باشیم، باید متدهای equals مناسبی برای کلاس موردنظر پیاده سازی شده باشد

مثال

```
class Student {  
 private String name;  
 public Student(String name) {  
 this.name = name;  
 }  
}
```

```
} List<Student> list = new ArrayList<Student>();  
list.add(new Student("Ali"));  
System.out.println(list.contains(new Student("Ali")));
```

- راه حل: باید برای کلاس Student مناسبی equals متد پیاده کنیم


```
public boolean equals(Object obj) {  
 Student other = (Student) obj;  
 if (!name.equals(other.name))  
 return false;  
 return true;  
}
```

- مثلاً:

- البته متد equals فوق کامل و دقیق نیست
- جزئیاتی مثل null بودن پارامتر را بررسی نمی‌کند

ساختمان‌های داده مبتنی بر Hash

- برخی از ساختمان‌داده‌های جاوا مبتنی بر تکنیک Hash هستند (مانند `HashMap` و `HashSet`)

- تکنیک Hash :
- از هر شیء که قرار است ذخیره شود، یک عدد صحیح استخراج شود
- این عدد صحیح (hash)، مبتنی بر ویژگی‌های داخل شیء محاسبه شود
- از hash برای محاسبه محل ذخیره شیء استفاده می‌شود
- ممکن است دو شیء مقدار hash مساوی داشته باشند
- ولی تابع hash مناسب، اعدادی حتی‌الامکان متفاوت برای اشیاء متفاوت برمی‌گرداند
- دو شیء با ویژگی‌های مساوی، باید مقدار hash مساوی برگردانند (مقدار hash تصادفی نیست)

hashCode متدها

- برخی از ساختماندادههای جاوا مبتنی بر تکنیک Hash هستند
- این کلاسها، علاوه بر متدهای hashCode و equals استفاده می‌کنند
- متدهای hashCode از کلاس Object به همه کلاسها به ارتقا می‌رسد
- می‌توانیم این متدها را override کنیم و معنای مناسبی برای آن پیاده کنیم
- با کمک hashCode یک شیء به یک عدد صحیح (hash) تبدیل می‌شود
- از hash برای جایابی در حافظه و دسترسی سریع به اشیاء استفاده می‌شود
- متدهای hashCode مناسب، از فیلدۀای شیء استفاده می‌کند و عددی حتی الامکان متفاوت برمی‌گرداند
- از امکانات IDE (مثلًاً eclipse) برای تولید متدهای hashCode و equals استفاده کنید
- اگر برای مقایسه دو شیء متدهای equals و hashCode مقدار true برمی‌گرداند، متدهای hashCode این دو شیء هم باید مساوی باشند، و نه لزوماً برعکس.

مثال

```
class Student {  
 private String name;  
 public Student(String name) {  
 this.name = name;  
 }  
}
```

```
Set<Student> set = new HashSet<Student>();  
set.add(new Student("Ali"));  
System.out.println(set.contains(new Student("Ali")));
```

false

راه حل:

- باید برای کلاس Student متد hashCode و متد equals مناسبی پیاده کنیم
- پیاده سازی hashCode کافی نیست، زیرا HashSet مبتنی بر equals کار می کند
- مثلاً:

```
public int hashCode() {  
 return 31 + ((name == null) ? 0 : name.hashCode());  
}
```


تمرين

- نقش hashCode و equals
- تولید خودکار این متدها
- استفاده در لیست و مجموعه
- تأکید و یادآوری: متدهای equals و hashCode باید پارامتری از نوع Object باشد

نگاشت (Map)

نگاشت (Map)

- کلاس‌ها و واسطه‌ایی که تا این‌جا دیدیم، همه Collection بودند
- Collection, List, ArrayList, LinkedList, Set, HashSet, ...
- واسط دیگری به نام Collection وجود دارد که یک Map نیست
- یک Map مانند یک جدول یا نگاشت از اشیاء عمل می‌کند
 - همانند جدولی که دو ستون دارد (هر سطر یک زوج مرتب)
 - ستون اول را کلید (Key) و ستون دوم را مقدار (Value) می‌گویند
 - اعضای ستون اول (کلیدها) یکتا هستند: کلید تکراری نداریم
 - اعضای ستون دوم (مقدادر) ممکن است تکراری باشند

• مثال: یک map شامل نمرات دانشجویان:
(جدول یا نگاشتی از رشته‌ها به اعداد حقیقی)

مقدار	کلید
۱۸.۵	علی علوی
۱۹.۵	تقی تقی
۱۸.۵	نقی نقی

درباره Map

- نوع ستون اول و ستون دوم قابل تعیین است
- مثلاً در `Map<String, Double> map;` یک جدول است که:
 - کلید آن (ستون اول) رشته‌ها و مقادیر آن (ستون دوم) اعداد حقیقی هستند
(نگاشتی از رشته به عدد حقیقی)
- `Map<Integer, Student>` نگاشتی از عدد صحیح به دانشجو
- هر نوع شیئی به عنوان کلید یا مقدار، قابل استفاده است
- انواع داده اولیه مثل `int` و `double` در هیچ‌یک از ظرف‌های جاوا قابل استفاده نیستند
- Map یک واسط است،
یکی از کlassen‌هایی که Map را پیاده‌سازی کرده: `java.util.HashMap`


```

Map<Integer, String> map = new HashMap<Integer, String>();
map.put(87300876, "Ali Alavi");
map.put(87234431, "Taghi Taghavi");
map.put(87300876, "Naghi Naghavi");
String name = map.get(87300876);
System.out.println(name); Naghi Naghavi
System.out.println(map.get(87234431)); Taghi Taghavi

```

- **یادآوری:**

- در کد فوق به جای int استفاده شده است
- تبدیل int به Integer (auto-boxing) به صورت خودکار انجام می‌شود (از جاوا ۵ به بعد)
- نوع مورد استفاده در همه کلاس‌های java collections framework باید شیء باشد

نگاهی به واسط Map

```
public interface Map<K,V> {  
 V get(Object key);  
 V put(K key, V value);  
 int size();  
 boolean isEmpty();  
 boolean containsKey(Object key);  
 boolean containsValue(Object value);  
 V remove(Object key);  
 void putAll(Map m);  
 void clear();  
 Set<K> keySet();  
 Collection<V> values();  
}
```


تغییر مقدار با کمک put

- اگر سطری با کلید تکراری به یک map اضافه شود: مقدار قبلی آن کلید حذف می‌شود

Map<Integer, String> map = new HashMap<Integer, String>(); • مثال:

- map.put(76, "Ali")

76	Ali
----	-----

- map.put(31, "Taghi")

76	Ali
31	Taghi

- map.put(76, "Naghi")

76	Naghi
31	Taghi


```
Map<Student, Double> map = new HashMap<Student, Double>();
map.put(new Student("Ali Alavi"), new Double(18.76));
map.put(new Student("Taghi Taghavi"), new Double(15.43));
map.put(new Student("Naghi Naghavi"), new Double(17.26));
map.put(new Student("Naghi Naghavi"), new Double(15.26));
map.remove(new Student("Naghi Naghavi"));
```

```
Double grade = map.get(new Student("Taghi Taghavi"));
System.out.println("Grade of Taghi=" + grade);
```

```
for (Student student : map.keySet())
 System.out.println(student.toString());
```


```
Double totalSum = 0.0;
for (Double avg : map.values())
 totalSum += avg;
```

```
System.out.println("Average = " + (totalSum / map.size()));
```

این برنامه به شرطی درست
کار می‌کند که متدهای
hashCode و equals
خوبی در کلاس Student
پیاده‌سازی شده باشند

کوییز

کویز: خروجی برنامه زیر چیست؟

```
Map<String, String> map = new HashMap<String, String>();  
map.put("Laptop", "Computers");  
map.put("Shahnameh", "Books");  
map.put("Tablet", "Books");  
map.put("Tablet", "Computers");  
System.out.println(map.size());  
System.out.println(map.get("Tablet"));  
System.out.println(map.get("GOLESTAN"));  
System.out.println(map.containsKey("TABLET"));  
System.out.println(map.containsValue("Books"));
```

3
Computers
null
false
true

تمرین عملی

تمرین

- تمرین Map

 - متدهای

 - keySet

 - values

Java Cup

انجمن جاواکاپ

aliakbary@asta.ir

ظرفها و ساختمانهای داده

مفهوم پیماشگر (Iterator)

مفهوم پیمایشگر (Iterator)

- تا قبل از جاوا ۵، امکان for each برای پیمایش وجود نداشت

- از جاوا ۵ به بعد، for each برای آرایه‌ها و collection‌ها ممکن شد

```
int[] array = {1,2,3,7}; List<Integer> list ;  
for (int i : array) ...  
System.out.println(i); for (Integer i : list)  
System.out.println(i);
```

مثال:

- قبل از جاوا ۵ با کمک iterator پیمایش روی collection‌ها انجام می‌شد

- این امکان همچنان وجود دارد و کاربردهایی نیز دارد

```
List<Integer> list = ...;  
Iterator<Integer> iterator = list.iterator();  
while(iterator.hasNext()){  
 Integer i = iterator.next();  
 System.out.println(i);  
}
```

مثال:

Iterable

Collection

Set

List

- متد **iterator** در واسط **Iterable** تعریف شده است

- واسط **Collection** از واسط **Iterable** ارث بری کرده است

- بنابراین **List** ها و **Set** ها همگی **Iterable** هستند

- در واقع همه کلاس هایی که **for each** امکان **Iterable** هستند، امکان **for each** دارند

- امکان **for each** در نسخه های جدید جاوا با کمک **iterator** پیاده شده است

```
public interface Iterable<T> {
```

```
 Iterator<T> iterator();
```

```
 ...
```

```
}
```

```
public interface Iterator<E> {  
 boolean hasNext();  
 E next();  
 void remove();  
}
```


```
public interface Collection<E> extends Iterable<E> {...}
```


```
List<Integer> list = new ArrayList<Integer>();  
for(int i=0;i<10;i++)  
 list.add(i);
```

```
Iterator<Integer> iterator = list.iterator();  
while(iterator.hasNext()){  
 Integer value = iterator.next();  
 if(value%2==0)  
 iterator.remove();  
}  
System.out.println(list.size()); 5
```

تغییر همزمان در یک ظرف

تغییر همزمان (Concurrent Modification)

- فرض کنید: چند بخش برنامه به صورت همزمان در حال استفاده از یک ظرف باشند (مثلاً یک لیست یا مجموعه)
- و در همین حال، یک بخش از برنامه، تغییری در ظرف ایجاد کند
- مثلاً شیئی به آن اضافه یا کم کند
- این تغییر همزمان نباید ممکن باشد
- زیرا یک ظرف توسط یک بخش در حال پیمایش است و در بخش دیگری تغییر می‌کند
- مثلاً شاید در بخشی که پیمایش انجام می‌شود، روی طول ظرف حساب شده باشد
- و یا شیئی که پیمایش و پردازش شده، توسط بخش دیگری از برنامه حذف شود
- جاوا از تغییر همزمان جلوگیری می‌کند

مفهوم شکست سریع (Fail Fast)

- اگر یک ظرف به واسطه یکی از متدهایش تغییر کند، همه iterator هایی که قبلاً روی این ظرف گرفته شده، غیرمعتبر می‌شوند
 - هر عملیاتی که از این پس روی این iterator های غیرمعتبر انجام شود، منجر به پرتاب خطای ConcurrentModificationException می‌شود
 - به این تکنیک، شکست سریع (Fail Fast) گفته می‌شود
 - با تغییر یک ظرف توسط یک iterator ، سایر iterator ها غیرقابل استفاده می‌شوند
 - این تکنیک، روش جاوا برای جلوگیری از تغییر همزمان است
- ```
Collection<String> c = new ArrayList<String>();
Iterator<String> itr = c.iterator();
c.add("An object");
String s = itr.next();
```
- مثال:
- itr نامعتبر می‌شود
- پرتاب ConcurrentModificationException


# مثال دیگری برای ConcurrentModificationException

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

```
list.add("A");
list.add("B");
list.add("C");
```

```
for (String s : list)
if(s.equals("A"))
```


```
list.remove(s);
```

بلافاصله بعد از اجرای متدها remove روی این خط خطا دریافت می‌کنیم

ای که با کمک آن حلقه iterator در حال اجراست نامعتبر می‌شود


کوییز


- متدهی بنویسید که لیستی از رشته‌ها به عنوان پارامتر بگیرد
- و همه رشته‌هایی که با Ali شروع می‌شوند را از لیست حذف کند

```
void removeAlis(List<String> names){...}
```


# یک راه حل اشتباه

```
void removeAli(List<String> list) {
 for (String string : list)
 if(string.startsWith("Ali"))
 list.remove(string);
}
```

- این راه حل منجر به ConcurrentModificationException می‌شود


# یک راه حل صحیح

```
public static void removeAli(List<String> list){
 Iterator<String> iterator = list.iterator();
 while(iterator.hasNext()) {
 String string = iterator.next();
 if(string.startsWith("Ali"))
 iterator.remove();
 }
}
```


# یک راه حل صحیح دیگر

```
public static void removeAli(List<String> list){
 for (int i = list.size()-1; i >= 0; i--)
 if(list.get(i).startsWith("Ali"))
 list.remove(i);
}
```


# مقایسه ترتیب اشیاء


# مقایسه دو شیء

- گاهی لازم است دو شیء با هم مقایسه شوند و ترتیب آنها مشخص شود  
(کدامیک کوچک‌تر است؟)
- متدهای `equals`، `compareTo` اشیاء را بررسی می‌کند
- برای بسیاری از انواع داده (کلاس) معنای مشخصی برای «ترتیب» اشیاء وجود دارد  
و این معنا باید برای برخی از انواع داده تعریف شود. مثال:

| | |
|-------------------------------------------|------------------|
| "Apple" < "Orange" | 5 < 6 |
| دانشجو علوفی > دانشجو تقوقی (براساس معدل) | ۱۳۹۴ > پنج خرداد |

- ولی برای داده‌های غیر عددی، عملگرهای مقایسه‌ای (`<` و `>` و `=`) کار نمی‌کنند
- کاربرد مقایسه اشیاء: مرتب‌سازی و جستجوی سریع‌تر (مثلاً در ظرفی از اشیاء)


# واسط Comparable

```
public interface Comparable<T> {
 public int compareTo(T o);
}
```

- اگر کلاسی واسط Comparable را پیاده کند، یعنی برای اشیاء این شیء ترتیب معنا دارد
- متد compareTo : شیء جاری را با پارامتر متد مقایسه می‌کند و یک عدد برمی‌گرداند
- منفی، صفر و مثبت بودن این عدد به ترتیب یعنی این شیء کوچک‌تر، مساوی یا بزرگ‌تر از

```
class java.util.Date implements Comparable<Date>{
 public int compareTo(Date anotherDate) {
 long thisTime = getMillisOf(this);
 long anotherTime = getMillisOf(anotherDate);
 return (thisTime < anotherTime ? -1 :
 (thisTime == anotherTime ? 0 : 1));
 }
}
```

برای هر کلاس جدید که ترتیب اشیاء در آن معنی و اهمیت دارد، Comparable را فرزند compareTo کنید و متد مناسب برای آن پیاده‌سازی کنید

//Deprecated Constructors:

```
Date d1 = new Date(2015, 10, 21);
Date d2 = new Date(2013, 7, 26);
Date d3 = new Date(2013, 7, 26);
System.out.println(d1.compareTo(d2));
System.out.println(d2.compareTo(d1));
System.out.println(d2.compareTo(d3));
```

1

-1

0

# واسط Comparator

- گاهی می خواهیم اشیاء را با ترتیبی غیر از آنچه خودشان تعریف کرده اند مقایسه کنیم
- مثلاً کلاس دانشجو واسط Comparable را پیاده سازی کرده و متده compareTo را بر اساس معدل دانشجو تعریف کرده ولی ما می خواهیم فهرست دانشجویان را بر اساس «سن» مرتب کنیم (ترتیب بر اساس سن)
- گاهی نیز می خواهیم اشیائی را مقایسه کنیم که کلاسشن Comparable نیست
- در این موارد واسط Comparator را برای مقایسه این اشیاء پیاده سازی می کنیم

```
public interface Comparator<T> {
 int compare(T o1, T o2);
}
```


## مثال برای Comparator

```
class Student implements Comparable<Student> {
 int age;
 double grade;
 public int compareTo(Student s) {
 return (this.grade < s.grade ? -1 :
 (this.grade == s.grade ? 0 : +1));
 }
 public Student(int age, double grade) {
 this.age = age;
 this.grade = grade;
 }
}
```

```
class StudentComparator implements Comparator<Student>{
 public int compare(Student s1, Student s2) {
 return s1.age < s2.age ? -1 : (s1.age == s2.age ? 0 : +1);
 }
}
```


```
StudentComparator comparator = new StudentComparator();
Student s1 = new Student(21, 17.5);
Student s2 = new Student(20, 18.5);
System.out.println(s1.compareTo(s2));
System.out.println(comparator.compare(s1,s2));
```

-1

1


# کلاس‌های کمکی Arrays و Collections


# کلاس‌های Collections و Arrays

- جاوا دو کلاس، با متدهای کمکی مفید برای کار با آرایه‌ها و Collection‌ها ارائه کرده است
  - کلاس `java.util.Arrays` برای کار با آرایه‌ها
  - کلاس `java.util.Collections` برای کار با Collection‌ها
- این کلاس‌ها دارای متدهای استاتیک متنوعی هستند، برای:
  - کپی اشیاء درون آرایه یا ظرف
  - پر کردن همه اعضا با یک مقدار مشخص (`fill`)
  - جستجو (`search`)
  - مرتب‌سازی (`sort`)
  - ... و ...


# مثال برای کاربرد Arrays

```
Random random = new Random();
Long[] array = new Long[100];
Arrays.fill(array, 5L);
Long[] copy = Arrays.copyOf(array, 200);
for (int i = 100; i < copy.length; i++)
 copy[i] = random.nextLong()%10;
//An unmodifiable list:
List<Integer> asList = Arrays.asList(1, 2 , 3, 4);
List<Long> asList2 = Arrays.asList(array);
Arrays.sort(array);
int index = Arrays.binarySearch(array, 7L);
int[] a1 = {1,2,3,4};
int[] a2 = {1,2,3,4};
System.out.println(a1==a2); false
System.out.println(a1.equals(a2)); false
System.out.println(Arrays.equals(a1, a2)); true
System.out.println(a1);
System.out.println(a1.toString());
System.out.println(Arrays.toString(a1)); [1, 2, 3, 4]
```


```

List<String> list = new ArrayList<String>();
Collections.addAll(list, "A", "Book", "Car", "A");
int freq = Collections.frequency(list, "A"); 2
Collections.sort(list); A, A, Book, Car
Comparator<String> comp = new Comparator<String>(){
 public int compare(String o1, String o2) {
 return o1.length() < o2.length() ? -1 :
 (o1.length() == o2.length() ? 0 : +1);
 }
};
Collections.sort(list, comp); A, A, Car, Book
Collections.reverse(list);

String min = Collections.min(list); A
String max = Collections.max(list); Car
String max2 = Collections.max(list, comp); Book

Collections.shuffle(list);

Collections.fill(list, "B");

```


## مثال برای کاربرد Collections


# سایر ظرف‌ها


# ظرف‌های معم جاوا


# مروار برخی و اسطهای مهم دیگر

| نام | نوع  | پدر | توضیح |
|---------------|------|------------|------------------------------------------------|
| SortedSet | واسط | Set | یک مجموعه مرتب |
| TreeSet | کلاس | SortedSet  | یک مجموعه مرتب که براساس یک درخت پیاده شده |
| SortedMap | واسط | Map | یک نگاشت (جدول) که بر اساس کلیدهایش مرتب است |
| TreeMap | کلاس | SortedMap  | نگاشت مرتبی (براساس کلید) که با درخت پیاده شده |
| Queue | واسط | Collection | یک صف از اشیاء (FIFO) |
| PriorityQueue | کلاس | Queue | یک صف اولویتدار (بر اساس مقایسه و ترتیب اشیاء) |
| Stack | کلاس | Vector | یک پسته از اشیاء (LIFO) |


# اشاره به برخی مفاهیم

- برخی از ظرفها synchronized هستند (Synchronized Collections)
  - ظرفهایی که استفاده از آنها در چند thread همزمان، امن است (thread-safe) (مراجعةه به مبحث thread-safe)
  - کلاس‌های ConcurrentHashMap و Vector مثل
  - اگر نیازی به استفاده همزمان از اشیاء کلاس نیست، از اینها استفاده نکنید
- برخی ظرفها غیرقابل تغییر هستند (Unmodifiable Collections)
  - فقط می‌توانیم اعضای آنها را پیشمايش کنیم (کموزیاد کردن اعضا ممکن نیست)
  - مثال:

```
List<String> unmod1 = Arrays.asList("A", "B");
List<String> mod1 = new ArrayList<>(unmod1);
Collection<String> unmod2 = Collections.unmodifiableCollection(mod1);
```


- امکان عدم ذکر نوع عام (generic) هنگام ایجاد شیء
- از جاوا ۷ به بعد


```
List<String> mylist1 = new ArrayList<String>();
List<String> mylist2 = new ArrayList<>();
```

```
Set<Integer> set1 = new HashSet<Integer>();
Set<Integer> set2 = new HashSet<>();
```

```
Map<String, Integer> m2 = new HashMap<String, Integer>();
Map<String, Integer> m1 = new HashMap<>();
```


کوییز


# خروجی برنامه زیر چیست؟

```
class Car implements Comparable<Car> {
 String name;
 Integer price, speed;
 public Car(String name, Integer price, Integer speed) {
 this.name = name;
 this.price = price;
 this.speed = speed;
 }
 public int compareTo(Car o) {
 return this.price.compareTo(o.price);
 }
}

Comparator<Car> comp = new Comparator<Car>() {
 public int compare(Car o1, Car o2) {
 return o1.speed.compareTo(o2.speed);
 }
};
Set<Car> cars1 = new TreeSet<>(comp);
Collections.addAll(cars1, new Car("Pride", 20, 200),
 new Car("Samand", 25, 180));
Set<Car> cars2 = new TreeSet<>(cars1);
for (Car car : cars1)
 System.out.println(car.name);
for (Car car : cars2)
 System.out.println(car.name);
```

Samand  
Pride  
Pride  
Samand

# جمع‌بندی


# جمع‌بندی


- واسطه‌ها و کلاس‌های مهم در زمینه ظرف‌ها و ساختمان داده‌ها در جاوا
- Collection, Set, List, Map
- ArrayList, LinkedList, HashSet, HashMap
  - اشیاء مبتنی بر Hash و کاربرد متدهای hashCode
  - مفهوم Iterator
- ترتیب و مقایسه اشیاء: Comparable و Comparator
- کلاس‌های کمکی Collections و Arrays
- کلاس‌های واسطه‌ای مهم در حوزه ظرف‌ها


# مطالعه کنید

- فصل ۱۶ کتاب دایتل

Java How to Program (Deitel & Deitel)


16 Generic Collections 684

- تمرین‌های همین فصل از کتاب دایتل


Java Cup

انجمن جاواکاپ

aliakbary@asta.ir

ظرفها و ساختمان‌های داده

۹۶

# تمرین

- تعدادی عدد از کاربر بگیرید و سپس:
- اعداد را به ترتیب صعودی مرتب کنید و سپس چاپ کنید
- اعداد را به ترتیب نزولی مرتب کنید و سپس چاپ کنید
- یک کلاس خودرو تعریف کنید و اطلاعات چندین خودرو را در یک Set قرار دهید
- مفهوم تساوی دو خودرو را با «تساوی نام آنها» پیاده کنید
- مطمئن شوید که اگر دو خودروی همنام به مجموعه اضافه شود، خودروی دومی اضافه نمی‌شود
- جدولی (map) با کلید شماره دانشجویی و مقدار شیء دانشجو ایجاد کنید
- اطلاعات این جدول را از کاربر بگیرید
- متدهی بنویسید که این جدول را بگیرد و جدولی با کلید «نمره» و مقدار «تعداد» برگرداند


# جستجو کنید و بخوانید

- موضوعات پیشنهادی برای جستجو:
- امکانات جاوا ۸ و جویبارها (**Stream**)
- ارتباط برنامهنویسی multi-thread با مبحث طرفها
- چه کلاس‌هایی در نسخه‌های قدیمی جاوا وجود داشته‌اند که منسوخ شده‌اند؟  
(به خصوص قبل از نسخه ۱.۲)
- چه امکانات دیگری در کلاس‌های کمکی Collections و Arrays هست؟
- چه امکانات مفیدی در این کلاس‌ها پیاده‌سازی نشده است؟
- مثلاً Apache Commons چه امکاناتی فراهم کرده است؟


پایان


# غلط نامه

- جلسه شماره ۱۴: ظرفها و ساختمان‌های داده
- اسلاید شماره ۳۹
- دقیقه ۴۸ در فیلم آموزشی
- آن‌چه گفته شده بود:
- اگر شیئی تکراری به مجموعه اضافه شود، شیء قدیمی حذف می‌شود
- آن‌چه صحیح است:
  - اگر تلاش کنید شیئی تکراری به مجموعه اضافه شود، مجموعه تغییری نمی‌کند
  - شیء تکراری: شیئی که با یکی از اعضای موجود مجموعه برابر است (براساس متدهای equals)
  - بنابراین اگر سعی کنید یک شیء تکراری به یک Set اضافه کنید، شیء جدید جایگزین شیء قبلی نمی‌شود، بلکه شیء قبلی حفظ می‌شود و شیء جدید به مجموعه اضافه نمی‌شود


# غلط نامه

- جلسه شماره ۱۴: ظرفها و ساختمان‌های داده
- اسلاید شماره ۹۷
- دقیقه ۱۵۱ در فیلم آموزشی (۲ ساعت و ۳۱ دقیقه بعد از شروع ویدیو)
- آن‌چه گفته شده بود:
  - مطمئن شوید که اگر دو خودروی همنام به مجموعه اضافه شود، خودروی اول حذف می‌شود
- آن‌چه صحیح است:
  - مطمئن شوید که اگر دو خودروی همنام به مجموعه اضافه شود، خودروی دومی اضافه نمی‌شود

