

Schein-/Bachelorklausur Teil 2 am 13.02.2007

Zulassung: Mindestens 14 Punkte in Teilklausur I und 50% der Übungspunkte aus dem 2. Übungsblock.

**Alle Studiengänge außer Bachelor
melden sich über die Lehrstuhlwebseite an.**

Anmeldebeginn: Mo. 29.01.2007

Anmeldeschluß: Fr. 02.02.2007 um 17:00 Uhr.

[http://media.informatik.rwth-aachen.de/
programmierung_ws0607.html](http://media.informatik.rwth-aachen.de/programmierung_ws0607.html)

Schein-/Bachelorklausur Teil 2 am 13.02.2007

Zulassung: Mindestens 14 Punkte in Teilklausur 1 und 50% der Übungspunkte aus dem 2. Übungsblock.

Die Anmeldung für die Bachelorstudenten fand im Dezember 2006 statt.

Die Anmeldung für die
**Schein-/Bachelor-Nachschreibeklausur
am 27.03.2007**

erfolgt über die Lehrstuhlseite nach Bekanntgabe der Ergebnisse der Teilklausur 2 (Ende Februar).

Sie müssen **beide** Schein-/Bachelor Teilklausuren bestehen.

In jeder Teilklausur müssen Sie mindestens
25% der Punkte erreichen.

In beiden Teilklausuren zusammen müssen Sie mindestens
50% der Gesamtpunkte **aus beiden Klausuren**
erreichen.

25% in jeder Teilklausur
!=
50% in beiden Teilklausuren

Collections

Generics

Dynamische Datenstrukturen

Stapel / Stack

LIFO-Prinzip: Last In, First Out

$\text{push}(v)$ speichert oben ein neues Element
 $v = \text{pop}()$ entfernt das oberste Element

Stack-Speicher
(siehe 07-Kap9.pdf, Folie 15)

Warteschlange

FIFO-Prinzip: First In, First Out

`put(v)` fügt ein Element am Ende der Schlange ein
`x = get()` entfernt das vorderste Element

Alternative: Warteschlange als *Ringpuffer* — Feste Größe, wobei die ältesten Elemente überschrieben werden können.

Bäume und Graphen

z.B. binärer Suchbaum

Jeder Knoten hat max. 2 Nachfolger: Der linke Unterbaum enthält nur Elemente, deren Werte kleiner als der Wert des Knotens sind. Der rechte Unterbaum enthält nur Elemente, deren Werte größer oder gleich dem Wert des Knotens sind.

Graphen

Verbindung zwischen Punkten (Straßen, Eisenbahn),
Bestimmung von Routen und Entfernungen,
Telefonnetz...

Collections in Java: Beispiele

List: Indexposition bekannt,
speichert doppelte Elemente

Set: Speichert keine doppelten Elemente
(Menge)

Map: Elemente sind Name/Wert-Paare,
keine doppelten Schlüssel

Collections in Java: Beispiele

// Array als Liste (dynamisch)

ArrayList

// schnelles Einfügen/Löschen von Elementen in der Mitte der Liste

LinkedList

// Elemente in sortierter Reihenfolge ohne doppelte Einträge speichern

TreeSet

// keine doppelten Elemente, schnelles Auffinden von Elementen

HashSet

// Elemente als Name/Wert-Paare speichern

HashMap

ArrayList


```
String[] namen = new String[100]; // Array hat unveränderbare Länge,  
namen[0] = "Hans"; // zum Suchen eines Wertes muß  
... // das gesamte Array durchlaufen werden  
namen[99] = "Werner";  
  
// ArrayList hat dynamisch Länge  
ArrayList<String> namenAL = new ArrayList<String>();  
namenAL.add("Hans");  
namenAL.add("Werner");  
...  
namenAL.add(10, "Stefan"); // an Position 10 einfügen, Rest verschieben  
namenAL.remove("Stefan"); // Stefan entfernen  
namenAL.remove(2); // Element an Position 2 entfernen  
  
// suchen & entfernen über Indexposition  
namenAL.remove(namenAL.contains("Hans"));
```

ArrayList sortieren


```
String[] namen = new String[100]; // unveränderbare Länge  
namen[0] = "Hans";  
...  
namen[99] = "Werner";
```

// Die Klasse Arrays sortiert Arrays mit primitiven Elementen / Strings

```
Arrays.sort(namen);
```

```
ArrayList<String> namenAL = new ArrayList<String>(); // dynamisch Länge  
namenAL.add("Stefan");  
namenAL.add("Werner");  
namenAL.add("Hans");
```

// Die Klasse Collections sortiert Listen mit primitiven Elementen / Strings

```
Collections.sort(namenAL);
```

Geht das?


```
public class Buch {
 String titel, autor; int jahr;

 public Buch (String t, String a, int j) { // Konstruktor
 titel = t; autor = a; jahr = j;
 }


 public String getTitel() { return titel; } // Getter & Setter
 public String getAutor() { return autor; }
}

// irgendwo im Programm
ArrayList<Buch> bücherListe = new ArrayList<Buch>();
bücherListe.add(new Buch("Java von Kopf bis Fuß", "Sierra/Bates", 2006));
bücherListe.add(new Buch("Java for Dummies", "Burd", 2006));


// Nein! Wie werden Objekte der Klasse Buch sortiert?
Collections.sort(bücherListe);
```

Typsicherheit durch Generics

mit Java 5.0

vor Java 5.0

Generics mit Java 5.0

```
// Definition der Klasse ArrayList
public class ArrayList<E> extends AbstractList<E> implements List<E> ... {
 public boolean add(E o) {
 // E ist Platzhalter für den Elementtyp, den die ArrayList enthalten kann
 }
 ...
}

ArrayList<String> namenListe = new ArrayList<String>(); // E durch String bzw.
ArrayList<Buch> bücherListe = new ArrayList<Buch>(); // durch Buch ersetzen
```

```
// Definition der sort-Methode in der Klasse Collections
public static <T extends Comparable<? super T>> void sort (List<T> list) {
 // T muß vom Typ Comparable sein
 // "T extends" bedeutet bei Generics entweder "T extends" oder "T implements"
 // <? super T> bedeutet: T oder Supertyp von T
 // Der Typ der Liste (list) muß also Comparable erweitern bzw. implementieren.
}
```


```
ArrayList<Flugzeug> flugzeuge = new ArrayList<Flugzeug>();  
ArrayList<A380> vieleA380 = new ArrayList<A380>();
```

// Geht das?

```
befüllen(flugzeuge); // ok  
befüllen(vieleA380); // geht nicht!
```

```
tanken(flugzeuge); // ok  
tanken(vieleA380); // A380 extends Flugzeug
```

```
class Flugzeug { ... }  
class A380 extends Flugzeug {...}
```

// nur eine ArrayList<Flugzeug> kann übergeben werden

```
public void befüllen(ArrayList<Flugzeug> liste) { ... }
```

// ArrayList<Flugzeug> oder ein Untertyp von Flugzeug kann übergeben werden

```
public <T extends Flugzeug> void tanken(ArrayList<T> liste) { ... }
```

```
public void tanken(ArrayList<? extends Flugzeug> liste) { ... } // alternative Schreibweise
```


java.lang.Comparable


```
public interface Comparable<T> {
```

```
 // liefert -1, 0 oder 1 zurück, je nachdem ob das Objekt "this" kleiner, gleich  
 // oder größer als das übergebene Objekt "o" ist.
```

```
 int compareTo (T o);
```

```
}
```

```
// um Buch-Objekte zu sortieren, muß Buch "Comparable<Buch>" implementieren
```

```
public class Buch implements Comparable<Buch> {
```

```
 String titel, autor;
```

```
 int jahr;
```

```
 ...
```

```
 public int compareTo (Buch b) { // Bücher nach Titel sortieren über  
 return titel.compareTo(b.getTitel()); // compareTo() der Klasse String
```

```
 }
```

```
}
```

```
ArrayList<Buch> bücherListe = new ArrayList<Buch>(); // Bücher hinzufügen...
```

```
Collections.sort(bücherListe); // ArrayList<Buch> sortieren
```

Wie lautet die Return-Anweisung, um Bücher nach **Autor** zu sortieren?

```
public class Buch implements Comparable<Buch> {  
 String titel, autor;  
 int jahr;  
 ...  
 // Bücher nach Autor sortieren lassen  
 public int compareTo (Buch b) {  
 return ???  
 }  
}
```

```
ArrayList<Buch> bücherListe = new ArrayList<Buch>();  
...  
Collections.sort(bücherListe);
```

SMS mit Ergebnis an:
01577 - 287 21 96

Wie lautet die Return-Anweisung, um Bücher nach **Autor** zu sortieren?

```
public class Buch implements Comparable<Buch> {  
 String titel, autor;  
 int jahr;  
 ...  
 // Bücher nach Autor sortieren lassen  
 public int compareTo (Buch b) {  
 return autor.compareTo(b.getAutor());  
 }  
}
```

```
ArrayList<Buch> bücherListe = new ArrayList<Buch>();
```

```
...  
Collections.sort(bücherListe);
```


java.util.Comparator


```
public interface Comparator<T> {  
 // liefert -1, 0 oder 1 zurück, je nachdem ob das Objekt "o1" kleiner, gleich  
 // oder größer als das Objekt "o2" ist.  
 int compare (T o1, T o2);  
}
```

```
// Generics in der überladenen sort-Methode der Klasse Collections  
public static <T> void sort (List<T> list, Comparator<? super T> c) {  
 // Wir übergeben ein Comparator-Objekt, das die Sortierung der Elemente  
 // in der Liste übernimmt. Für jede gewünschte Sortierreihenfolge schreiben wir  
 // eine eigene Klasse, die Comparator implementiert.  
}
```

Eigene Comparator-Klassen erlauben, mehr als eine Sortierreihenfolge zu definieren.

```

public class Buch implements Comparable<Buch> {
 String titel, autor;
 int jahr;
 ...
 public int compareTo (Buch b) { // Bücher nach Titel sortieren
 return titel.compareTo(b.getTitel());
 }
}
public class SortTest {
 ArrayList<Buch> bücherListe = new ArrayList<Buch>();

 // eine innere Comparator-Klasse, die Bücher nach Autor sortiert
 class AutorenVergleich implements Comparator<Buch> {
 int compare (Buch b1, Buch b2) {
 return b1.getAutor().compareTo(b2.getAutor()); // String-Vergleich
 }
 } // evtl. weitere Comparator-Klassen, die Bücher nach Jahr, ISBN, etc. sortieren

 Collections.sort(bücherListe); // nach Titel sortieren
 Collections.sort(bücherListe, new AutorenVergleich()); // nach Autor sortieren
}

```


HashSet: doppelte Elemente entfernen

```
public class Buch implements Comparable<Buch> {  
 String titel, autor;  
 int jahr;  
 ...  
}  
  
ArrayList<Buch> bücherListe = new ArrayList<Buch>();  
bücherListe.add(new Buch("Java von Kopf bis Fuß", "Sierra, Bates", 2006));  
bücherListe.add(new Buch("Java von Kopf bis Fuß", "Sierra, Bates", 2006));  
bücherListe.add(new Buch("Java for Dummies", "Burd", 2006));  
...  
// alle Bücher in ein HashSet hinzufügen, damit Duplikate entfernt werden  
HashSet<Buch> bücherSet = new HashSet<Buch>();  
bücherSet.addAll(bücherListe); // alle Elemente auf einmal hinzufügen  
  
// Hmm... "Java von Kopf bis Fuß" gibt es immer noch doppelt?  
System.out.println(bücherSet);
```

Gleichheit von Objekten

// Wann sind zwei Bücher für ein HashSet gleich?

Buch b1 = new Buch(new Buch("Java von Kopf bis Fuß", "Sierra, Bates", 2006))

Buch b2 = new Buch(new Buch("Java von Kopf bis Fuß", "Sierra, Bates", 2006))

Buch b3 = b1;

Referenzgleichheit (identische Bits, ==)

```
if (b1 == b3) {
```

// beide Referenzen verweisen auf dasselbe Objekt auf dem Heap

// b1.hashCode() == b3.hashCode()

```
}
```


Objektgleichheit

```
if (b1.equals(b2) && b1.hashCode() == b2.hashCode()) {
```

// beide Referenzen beziehen sich entweder auf ein und dasselbe Objekt

// oder auf zwei als gleich geltende Objekte

```
}
```


Gleichheit von Objekten

Die Methoden der ultimativen Superklasse Object:

```
public boolean equals(Object obj) {
```

```
 // Standardverhalten: liefert true, wenn this == obj
```

```
}
```

```
public int hashCode() {
```

```
 // Standardverhalten: das Objekt erhält eine unverwechselbare Nummer
```

```
 // auf Basis der Speicheradresse, die für jedes Objekt eindeutig ist.
```

```
}
```

Für *Objektgleichheit* müssen wir `equals()` und `hashCode()` überschreiben, damit ein Set zwei *unterschiedliche* Objekte, die *inhaltlich gleich* sind, als “gleich” behandelt.

HashSet: doppelte Elemente entfernen

```
public class Buch implements Comparable<Buch> {
 String titel, autor;
 int jahr;
 ...
 // wir definieren "gleiche Bücher" als "gleiche Titel"
 public boolean equals (Object obj) { // Strings haben eine überschriebene
 Buch buch = (Buch) obj; // equals() und hashCode() Methode
 return getTitel().equals(buch.getTitel()); // "this" mit "o" vergleichen
 }
 public int hashCode () { return titel.hashCode(); }
}

ArrayList<Buch> bücherListe = new ArrayList<Buch>();
HashSet<Buch> bücherSet = new HashSet<Buch>();

// alle Bücher hinzufügen, Duplikate werden jetzt wirklich entfernt :-
bücherSet.addAll (bücherListe);
```

TreeSet: Elemente sortieren


```
// Buch muß "Comparable" implementieren
public class Buch implements Comparable<Buch> {
 String titel, autor;
 int jahr;
 ...
 public int compareTo (Buch b) { // Bücher nach Titel sortieren
 return titel.compareTo(b.getTitel());
 }
}

ArrayList<Buch> bücherListe = new ArrayList<Buch>();
TreeSet<Buch> bücherTreeSet = new TreeSet<Buch>(); // nach Titel

// alternativ über Comparator-Objekt nach Autor sortieren (siehe Folie 11)
// TreeSet<Buch> bücherTreeSet = new TreeSet<Buch>(new AutorenVergleich());

// alle Bücher hinzufügen, sortieren und Duplikate entfernen
bücherTreeSet.addAll (bücherListe);
```

HashMap: Schlüssel/Wert-Paare


```
import java.util.*;

class MapTest {
 public static void main(String[] args) {
 // zwei Typparameter: <Schlüsseltyp, Werttyp>
 HashMap<String, Integer> buecherMap = new HashMap<String, Integer>();

 buecherMap.put("Java von Kopf bis Fuß", 2006);
 buecherMap.put("Java for Dummies", 2006); // gleicher Wert ist ok
 buecherMap.put("Java for Dummies", 2004); // gleicher Schlüssel geht nicht!

 Integer wert = buecherMap.get("Java for Dummies"); // 2006
 System.out.println(buecherMap);
 }
}
```

Jetzt sind Sie
wieder an der
Reihe!

Lesen Sie zu Collections und Generics
Kapitel 16 (Seiten 529-567).