

Przechowywanie obiektów w pamięci programu

Część II (obiekty typów definiowanych przez użytkownika)

Obiekty typów definiowanych przez użytkownika muszą być przystosowane do przechowywania w pojemnikach – wtedy mogą być wyszukiwane, sortowane, usuwane itp. dzięki przedefiniowaniu metod *equals* oraz *hashCode*, dziedziczonych po klasie *Object* i implementacji metody *compareTo* z interfejsu *Comparable*.

```
class Klasa_uzytkownika extends Object
 implements
 Comparable<Klasa_uzytkownika>
```

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

```
{
 public int compareTo(T o);
}
```

```
public class Object
```

```
{ //.....
```

boolean	<u>equals</u> (Object obj) Indicates whether some other object is "equal to" this one.
int	<u>hashCode</u> () Returns a hash code value for the object.
}	

Klasa użytkownika musi mieć przedefiniowane metody *equals* oraz *hashCode* oraz zaimplementowaną metodę *compareTo*.

int	<u>compareTo</u> (Klasa_uzytkownika innyobiekt) Porównuje dwa obiekty wg. koncepcji programisty.
int	<u>hashCode</u> () Zwraca kod charakteryzujący dany typ użytkownika.
boolean	<u>equals</u> (Object anObject) Porównuje atrybuty obiektu wywołującego metodę z atrybutami obiektu przekazanego do metody.

2. Tablice

Klasa usługowa **Arrays** pozwala między innymi wyszukiwać i sortować tablice wypełnione typami obiektowymi i nie obiektowymi.

Przykład 1 – operacje na tablicach o elementach typu *Dane1*


```
C:\Program Files\Xinox Software\JCreatorV3LE\GE2001.exe
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
, Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
, Nazwisko: QMDKIAS Srednia: 4.54 Uwagi: MAJORQNTKEQOF
, Nazwisko: OSGZAWDD Srednia: 4.2 Uwagi: NMONTOPCUUPRTSK
, Nazwisko: NAQLXJPKF Srednia: 1.18 Uwagi: YYOCOXCTIQRFYHWIJ
, Nazwisko: PGLYESFMUC Srednia: 3.74 Uwagi: ZMSAQTEDSEQNEGEGUU
]

[ Nazwisko: NAQLXJPKF Srednia: 1.18 Uwagi: YYOCOXCTIQRFYHWIJ
, Nazwisko: OSGZAWDD Srednia: 4.2 Uwagi: NMONTOPCUUPRTSK
, Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
, Nazwisko: PGLYESFMUC Srednia: 3.74 Uwagi: ZMSAQTEDSEQNEGEGUU
, Nazwisko: QMDKIAS Srednia: 4.54 Uwagi: MAJORQNTKEQOF
, Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
]
Znaleziono w posortowanej tablicy
Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
na pozycji 7
Press any key to continue...
```

```
import javax.swing.*;
```

```
import java.util.*;
```

```
public class Dane1 implements Comparable <Dane1>
```

```
{ String nazwisko;
```

```
 float srednia;
```

```
 String uwagi;
```

```
public void Nadaj_nazwisko(String lan) { nazwisko=lan;}
```

```
public String Podaj_nazwisko() { return nazwisko;}
```

```
public void Nadaj_uwagi(String lan) { uwagi=lan;}
```

```
public String Podaj_uwagi() { return uwagi;}
```

```
public void Nadaj_srednia(float srednia_) { srednia=srednia_;}
```

```
public float Podaj_srednia() { return srednia;}
```

```
public static Dane1 Wstaw(String nazwisko_,String uwagi_,String srednia_)
```

```
{ Dane1 d=new Dane1();
```

```
 d.Nadaj_nazwisko(nazwisko_);
```

```
 d.Nadaj_srednia(Float.parseFloat(srednia_));
```

```
 d.Nadaj_uwagi(uwagi_);
```

```
 return d; }
```

```
public String toString() //przesłonięta metoda toString z klasy Object
```

```
{ String napis="";
```

```
 napis+=" Nazwisko: "+nazwisko;
```

```
 napis+=" Srednia: "+srednia;
```

```
 napis+=" Uwagi: "+uwagi+"\n";
```

```
 return napis; }
```

```
public boolean equals(Object o) //metoda umożliwiająca przetwarzanie w pojemnikach typu Hash
```

```
{ Dane1 d=(Dane1)o;
```

```
 return nazwisko.equals(d.nazwisko)
```

```
 && srednia==d.srednia
```

```
 && uwagi.equals(d.uwagi);}
```

```
public int hashCode() //metoda umożliwiająca przetwarzanie w pojemnikach typu Hash
```

```
{return nazwisko.hashCode()+(int)srednia+uwagi.hashCode(); }
```

```
public int compareTo(Dane1 o) //metoda umożliwiająca sortowanie, wyszukiwanie w
```

```
//pojemnikach List oraz przetwarzanie w pojemnikach typu TreeSet i TreeMap
```

```
{ return nazwisko.compareTo(o.nazwisko); }
```

```
}
```

```
import java.lang.*;
```

```
import java.util.*;
```

```
public class Tablice1_1  
{ static Dane1 tablica[];
```

```
 static public byte[] wypelnij(int n,int m,int offset,int zakres)  
 { byte tablica1[]=new byte[n];  
 Random r=new Random(m);  
 for (int i=0; i<tablica1.length;i++)  
 tablica1[i]=(byte)(offset+r.nextInt(zakres));  
 return tablica1; }
```

```
 static Dane1 Wstaw(int i)  
 { String nazwisko=new String(wypelnij(i+1,i+1,65,26));  
 String uwagi=new String(wypelnij(2*i+1,2*i+1,65,26));  
 String srednia=new String(wypelnij(1,i+1,48,6))+"."  
 + new String(wypelnij(2,3*i+1,48,10));  
 return Dane1.Wstaw(nazwisko,uwagi,srednia); }
```

```
 static public void wypelnij(int n)  
 { tablica=new Dane1[n];  
 for (int i=0; i<n;i++)  
 { tablica[i]= Wstaw(i); }  
 }
```

```
 public static void main(String args[])  
 {  
 wypelnij(10);  
 System.out.println("\n"+Arrays.toString(tablica));  
 Arrays.sort(tablica);  
 System.out.println("\n"+Arrays.toString(tablica));  
 Dane1 a=Wstaw(5);  
 int b1=Arrays.binarySearch(tablica,a);  
 System.out.println("Znaleziono w posortowanej tablicy\n"+a+  
 " na pozycji "+b1);  
 }  
}
```

3. Pojemniki na obiekty

Przykłady zastosowania pojemników

Przykład 2 – Typy pojemników elementów typu *Dane1*

```
C:\Program Files\Xinox Software\JCreatorV3LE\GE...
ArrayList
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
Posortowana ArrayList
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
]
LinkedList
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
Posortowan LinkedList
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
]
Wyszukano binarnie w posortowanej ArrayList
Nazwisko: SG Srednia: 4.22 Uwagi: ssss
na pozycji 2
Wyszukano binarnie w posortowanej LinkedList
Nazwisko: SG Srednia: 4.22 Uwagi: ssss
na pozycji 2
Wyszukano sekwencyjnie w ArrayList
Nazwisko: SG Srednia: 4.22 Uwagi: ssss
na pozycji -1
Wyszukano sekwencyjnie w LinkedList
Nazwisko: SG Srednia: 4.22 Uwagi: ssss
na pozycji -1
```

Metoda compareTo wg nazwiska

Metoda equals wg wszystkich atrybutów

```
C:\Program Files\Xinox Software\JCreatorV3LE\GE...
hashset
[ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
treemap
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
]
```

```
C:\Program Files\Xinox Software\JCreatorV3LE\GE2001.exe
hashmap
{ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE ← Klucz
= Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE ← Dana
, Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
}
hashmap po wstawieniu kolejnych innych danych z tymi samymi kluczami!!!
{ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE ← Klucz
= Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ ← Dana
, Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
}
treemap
{ Nazwisko: R Srednia: 3.58 Uwagi: R ← Klucz
= Nazwisko: R Srednia: 3.58 Uwagi: R ← Dana
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
= Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
}
treemap po wstawieniu kolejnych innych danych z tymi samymi kluczami!!!
{ Nazwisko: R Srednia: 3.58 Uwagi: R ← Klucz
= Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS ← Dana
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
= Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
}
Press any key to continue...
```

```

import javax.swing.*;
import java.util.*;

public class Dane1 implements Comparable <Dane1>
{ String nazwisko;
  float srednia;
  String uwagi;

  public void Nadaj_nazwisko(String lan) { nazwisko=lan;}
  public String Podaj_nazwisko() { return nazwisko;}
  public void Nadaj_uwagi(String lan) { uwagi=lan;}
  public String Podaj_uwagi() { return uwagi;}
  public void Nadaj_srednia(float srednia_) { srednia=srednia_;}
  public float Podaj_srednia() { return srednia;}

  public static Dane1 Wstaw(String nazwisko_, String uwagi_, String srednia_)
  {
 Dane1 d=new Dane1();
 d.Nadaj_nazwisko(nazwisko_);
 d.Nadaj_srednia(Float.parseFloat(srednia_));
 d.Nadaj_uwagi(uwagi_);
 return d; }

  public String toString()
  { String napis="";
 napis+=" Nazwisko: "+nazwisko;
 napis+=" Srednia: "+srednia;
 napis+=" Uwagi: "+uwagi+"\n";
 return napis; }

  public boolean equals(Object o) //metoda umozliwiajaca wstawianie do pojemnikow typu Hash
  { Dane1 d=(Dane1)o;
 return nazwisko.equals(d.nazwisko)
 && srednia==d.srednia
 && uwagi.equals(d.uwagi); }

  public int hashCode() //metoda umozliwiajaca wstawianie do pojemnikow typu Hash
  { return nazwisko.hashCode()+ (int)srednia+uwagi.hashCode(); }

  public int compareTo(Dane1 o) //metoda umozliwiajaca sortowanie, wyszukiwanie w pojemnikach List
  //oraz przetwarzanie w pojemnikach typu TreeSet i TreeMap
  { return nazwisko.compareTo(o.nazwisko); }
}

```

```

import java.lang.*;
import java.util.*;

```

```

public class Kolekcje2_1

```

```

{
  static ArrayList <Dane1> arraylist= new ArrayList<Dane1>();
  static LinkedList <Dane1> linkedlist= new LinkedList<Dane1>();
  static HashSet <Dane1> hashset=new HashSet <Dane1>();
  static TreeSet <Dane1> treeset=new TreeSet<Dane1>();
  static HashMap<Dane1,Dane1>hashmap=new HashMap<Dane1,Dane1>();
  static TreeMap <Dane1,Dane1> treemap=new TreeMap<Dane1,Dane1>();

  static public byte[] wypelnij(int n,int m,int offset,int zakres)
  { byte tablica1[]=new byte[n];
 Random r=new Random(m);
 for (int i=0; i<tablica1.length;i++)
 tablica1[i]=(byte)(offset+r.nextInt(zakres));
 return tablica1;
  }

  static Dane1 Wstaw(int i)
  { String nazwisko=new String(wypelnij(i+1,i+1,65,26));
 String uwagi=new String(wypelnij(2*i+1,2*i+1,65,26));
 String srednia=new String(wypelnij(1,i+1,48,6))+"." + new String(wypelnij(2,3*i+1,48,10));
 return Dane1.Wstaw(nazwisko,uwagi,srednia); }
}

```

```
static public void wypelnij1(int n, Collection<Dane1> kol)
{ for (int i=0; i<n;i++) //można przekazywać ArrayList, LinkedList, HashSet, TreeSet
  { kol.add(Wstaw(i)); } }
```

```
static public void wypelnij2_1(int n, Map <Dane1,Dane1>mapa)
{ for (int i=0; i<n;i++) //można przekazywać TreeMap, HashMap
  { Dane1 dane=Wstaw(i);
 mapa.put(dane, dane);} } //dane i klucz są identyczne
```

```
static public void wypelnij2_2(int n, Map <Dane1,Dane1>mapa)
{ for (int i=0; i<n;i++)
  { Dane1 dane1=Wstaw(i); // klucz
 Dane1 dane2=Wstaw(i+3); //dane inne niż klucz
 mapa.put(dane1,dane2);} }
```

```
public static void main(String args[])
{ wypelnij1(3,arraylist);  wypelnij1(2,arraylist);
  System.out.println("ArrayList\n"+arraylist);
Collections.sort(arraylist);
  System.out.println("Posortowana ArrayList\n"+arraylist);
  wypelnij1(3,linkedlist);  wypelnij1(2,linkedlist);
  System.out.println("LinkedList\n"+linkedlist);
Collections.sort(linkedlist);
  System.out.println("Posortowan LinkedList\n"+linkedlist);

  Dane1 a=Wstaw(1);
  a.uwagi="ssss";
int b1=Collections.binarySearch(arraylist,a); //metoda compareTo
  System.out.println("Wyszukano binarnie w posortowanej Arraylist\n"
 +a+" na pozycji "+b1);
int b2=Collections.binarySearch(linkedlist,a); //metoda compareTo
  System.out.println("Wyszukano binarnie w posortowanej LinkedList\n "
 +a+" na pozycji "+b2);
b1=arraylist.indexOf(a); //metoda equals
  System.out.println("Wyszukano sekwencyjnie w Arraylist\n"
 +a+" na pozycji "+b1);
b2=linkedlist.indexOf(a); //metoda equals
  System.out.println("Wyszukano sekwencyjnie w LinkedList\n "
 +a+" na pozycji "+b2);
```


```
wypelnij1(3,hashset);
wypelnij1(3,hashset);
System.out.println("hashset\n"+hashset);

wypelnij1(3,treeset);
wypelnij1(3,treeset);
System.out.println("treeset\n"+treeset);

wypelnij2_1(3,hashmap);
wypelnij2_1(3,hashmap);
System.out.println("hashmap\n"+hashmap);
wypelnij2_2(3,hashmap); //te same klucze, a dotychczasowe dane zastapione nowymi danymi!!!
System.out.println("hashmap po wstawieniu kolejnych innych danych"
 +" z tymi samymi kluczami!!!\n"+hashmap);

wypelnij2_1(3,treemap);
wypelnij2_1(3,treemap);
System.out.println("treemap\n"+treemap);
wypelnij2_2(3,treemap); //te same klucze, a dotychczasowe dane zastapione nowymi danymi!!!
System.out.println("treemap po wstawieniu kolejnych innych danych"
 +" z tymi samymi kluczami!!!\n"+treemap);
}
}
```

Przykład 3 – Zbiory elementów typu *Dane1*

```
C:\Program Files\Xinox Software\JCreatorV3LE\GE2001.exe
hashset
[ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
. Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
. Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
. Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
treerset
[ Nazwisko: NAQLXJPKF Srednia: 1.18 Uwagi: YYOCOXCTIQRFYHWIJ
. Nazwisko: OSGZAWDD Srednia: 4.2 Uwagi: NMONTOPCUUPRTSK
. Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
. Nazwisko: PGLYESFMUC Srednia: 3.74 Uwagi: ZMSAQTEDSEQGNEGEGUU
. Nazwisko: QMDKIAS Srednia: 4.54 Uwagi: MAJORQNTKEQOF
. Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
. Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
. Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
]
false ze znaleziono Nazwisko: QSNW Srednia: 2.3 Uwagi: sssss
w hashset
true ze znaleziono Nazwisko: QSNW Srednia: 2.3 Uwagi: sssss
w treerset

C:\Program Files\Xinox Software\JCreatorV3LE\GE2001.exe
suma zbiorow
[ Nazwisko: NAQLXJPKF Srednia: 1.18 Uwagi: YYOCOXCTIQRFYHWIJ
. Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
. Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
. Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
. Nazwisko: OSGZAWDD Srednia: 4.2 Uwagi: NMONTOPCUUPRTSK
. Nazwisko: PGLYESFMUC Srednia: 3.74 Uwagi: ZMSAQTEDSEQGNEGEGUU
. Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
. Nazwisko: QMDKIAS Srednia: 4.54 Uwagi: MAJORQNTKEQOF
]
iloczyn zbiorow
[ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
. Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
. Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
. Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
roznica symetryczna
[ Nazwisko: NAQLXJPKF Srednia: 1.18 Uwagi: YYOCOXCTIQRFYHWIJ
. Nazwisko: OSGZAWDD Srednia: 4.2 Uwagi: NMONTOPCUUPRTSK
. Nazwisko: PGLYESFMUC Srednia: 3.74 Uwagi: ZMSAQTEDSEQGNEGEGUU
. Nazwisko: RGSWJL Srednia: 1.12 Uwagi: OMULBHSTRUQ
. Nazwisko: QMDKIAS Srednia: 4.54 Uwagi: MAJORQNTKEQOF
]
```

Metody: equals wg wszystkich atrybutów oraz hashCode

Metoda compareTo wg nazwiska

```

import java.lang.*;
import java.util.*;

public class Zbiory1
{ static HashSet <Dane1> hashset=new HashSet <Dane1>();
  static TreeSet <Dane1> treeset=new TreeSet<Dane1>();

static public byte[] wypelnij(int n,int m,int offset,int zakres)
{ byte tablica1[]=new byte[n];
  Random r=new Random(m);
  for (int i=0; i<tablica1.length;i++)
 tablica1[i]=(byte)(offset+r.nextInt(zakres));
  return tablica1; }

static Dane1 Wstaw(int i)
{ String nazwisko=new String(wypelnij(i+1,i+1,65,26));
  String uwagi=new String(wypelnij(2*i+1,2*i+1,65,26));
  String srednia=new String(wypelnij(1,i+1,48,6))+". "+ new String(wypelnij(2,3*i+1,48,10));
  return Dane1.Wstaw(nazwisko,uwagi,srednia);
}

static public void wypelnij (int n, Set<Dane1> kol)
{ for (int i=0; i<n;i++)
  { kol.add(Wstaw(i)); }
}

static <K> void roznicasymetryczna(Set<K> set1, Set<K> set2)
//uniwersalny nagłówek dla dowolnych typów elementów
{ Set<K> roznicasym = new HashSet<K>(set1);
  roznicasym.addAll(set2);
  System.out.println("\nsuma zbiorow\n" + roznicasym.toString());
  Set<K> tmp = new HashSet<K>(set1);
  tmp.retainAll(set2);
  System.out.println("\niloczyn zbiorow\n"+tmp.toString());
  roznicasym.removeAll(tmp);
  System.out.println("\nroznica symetryczna\n"+roznicasym.toString());
}

public static void main(String args[])
{ wypelnij(5,hashset);  wypelnij(5,hashset);
  wypelnij(10,treeset);  wypelnij(10,treeset);

  System.out.println("hashset\n"+hashset.toString());
  System.out.println("treeset\n"+treeset.toString());

  Dane1 klucz=Wstaw(5);
  klucz.uwagi="sssss";
  boolean b=hashset.contains(klucz); //metody equals i hashCode
  System.out.println(b+" ze znaleziono "+klucz+" w hashset");
  b=treeset.contains(klucz); //metoda compareTo
  System.out.println(b+" ze znaleziono "+klucz+" w treeset");
  roznicasymetryczna(hashset,treeset); }
}

```

Przykład 4 – Mapy elementów typu *Dane1*

```
C:\Program Files\Xinox Software\JCreatorV3LE\GE20...
hashmap
{ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
= Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
}
treemap
{ Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
= Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
= Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
}
false, ze znaleziono w HashMap klucz
Nazwisko: SMM Srednia: 2.64 Uwagi: sss
false, ze znaleziono w HashMap dane
Nazwisko: SMM Srednia: 2.64 Uwagi: sss
true, ze znaleziono w TreeMap klucz
Nazwisko: SMM Srednia: 2.64 Uwagi: sss
false, ze znaleziono w TreeMap dane
Nazwisko: SMM Srednia: 2.64 Uwagi: sss
```

Metody: equals wg wszystkich atrybutów oraz hashCode

Metoda equals wg wszystkich atrybutów

Metoda compareTo wg nazwiska

Metoda equals wg wszystkich atrybutów

```

C:\Program Files\Xinox Software\JCreatorV3LE\GE2001.exe
suma map
< Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
= Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
= Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
}
hashset
[ Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
, Nazwisko: PAAKE Srednia: 5.2 Uwagi: NAQLXJPKF
, Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
wspolny zbior kluczy w treemap i hashset
[ Nazwisko: QSNW Srednia: 2.3 Uwagi: QMDKIAS
, Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
, Nazwisko: SMM Srednia: 2.64 Uwagi: PAAKE
]
Wynik porownania zbioru kluczy w TreeMap i HashMap:false
Press any key to continue...

```

```

import java.lang.*;
import java.util.*;
public class Mapy1
{
 static HashSet <Dane1> hashset=new HashSet <Dane1>();
 static HashMap<Dane1,Dane1>hashmap=new HashMap<Dane1,Dane1>();
 static TreeMap <Dane1,Dane1>treemap=new TreeMap<Dane1,Dane1>();

 static public byte[] wypelnij(int n,int m,int offset,int zakres)
 {
 byte tablica1[]=new byte[n];
 Random r=new Random(m);
 for (int i=0; i<tablica1.length;i++)
 tablica1[i]=(byte)(offset+r.nextInt(zakres));
 return tablica1;
 }

 static Dane1 Wstaw(int i)
 {
 String nazwisko=new String(wypelnij(i+1,i+1,65,26));
 String uwagi=new String(wypelnij(2*i+1,2*i+1,65,26));
 String srednia=new String(wypelnij(1,i+1,48,6))+". " + new String(wypelnij(2,3*i+1,48,10));
 return Dane1.Wstaw(nazwisko,uwagi,srednia);
 }

 static public void wypelnij1(int n, Collection<Dane1> kol)
 {
 for (int i=0; i<n;i++)
 { kol.add(Wstaw(i)); }
 }
}

```

```

static public void wypelnij2(int n, Map <Dane1,Dane1>mapa)
{ for (int i=0; i<n;i++)
  { Dane1 dane=Wstaw(i);
 mapa.put(dane,dane);} }

```

```

static <K,V> Map<K,V> sumamap(Map<K,V>pierwsza, Map<K,V>druga)
{ Map<K, V> sumamap_ = new HashMap<K, V>(pierwsza);
  sumamap_.putAll(druga);
  return sumamap_;}

```

```

static <K,V>Set<K> walidacja(Map<K,V> podstawowa,Set<K> wzorzec)
{ Set<K> zle = new TreeSet<K>(wzorzec);
  Set<K> klucze = podstawowa.keySet();
  if(!klucze.containsAll(wzorzec))
 zle.retainAll(klucze);
  return zle;
}

```

```


public static void main(String args[])
{ wypelnij1(5,hashset); wypelnij1(5,hashset);
  wypelnij2(3,hashmap);  wypelnij2(3,hashmap);
  wypelnij2(4,treemap);  wypelnij2(4,treemap);

  System.out.println("hashmap\n"+hashmap.toString());
  System.out.println("treemap\n"+treemap.toString());
  Dane1 a=Wstaw(2);
  a.uwagi="sss";
  boolean b1=hashmap.containsKey(a);//metody equals i hashCode
  System.out.println(b1+" , ze znaleziono w HashMap klucz\n"+a);
  boolean b2=hashmap.containsValue(a); //metoda equals
  System.out.println(b2+" , ze znaleziono w HashMap dane\n"+a);
  b1=treemap.containsKey(a); //metoda compareTo
  System.out.println(b1+" , ze znaleziono w TreeMap klucz\n"+a);
  b2=treemap.containsValue(a); //metoda equals
  System.out.println(b2+" , ze znaleziono w TreeMap dane\n"+a);
  Map<Dane1,Dane1>sumamap_=sumamap(treemap,hashmap);
  System.out.println("suma map\n"+sumamap_.toString());

  System.out.println("hashset\n"+hashset.toString());
  Set <Dane1>klucze_walidacji=walidacja(treemap,hashset);
  System.out.println("wspolny zbior kluczy w treemap i hashset\n"
 +klucze_walidacji.toString());
  System.out.println("Wynik porownania zbioru kluczy w TreeMap i"
 +"HashMap:"+treemap.keySet().equals(hashmap.keySet())); } }

```

Przykład 5 – Iteratory dla elementów typu *Dane1*


```
ArrayList
[ Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
. Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
Iterator ArrayList
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
ListIterator ArrayList
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
LinkedList
[ Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
. Nazwisko: R Srednia: 3.58 Uwagi: R
. Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
Iterator LinkedList
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
ListIterator LinkedList
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
```

```
C:\Program Files\Xinox Software\JCreatorV3LE...
hashset
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
Iterator HashSet
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
treeset
[ Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
]
Iterator TreeSet
Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
hashmap
< Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
>
Iterator HashMap
Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
treemap
< Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
, Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
>
Iterator TreeMap
Nazwisko: R Srednia: 3.58 Uwagi: R
= Nazwisko: R Srednia: 3.58 Uwagi: R
Nazwisko: SG Srednia: 4.22 Uwagi: SMM
= Nazwisko: SG Srednia: 4.22 Uwagi: SMM
Press any key to continue...
```


```
import java.lang.*;
import java.util.*;
```

```
public class Kolekcje3_1
```

```
{ static ArrayList <Dane1> arraylist= new ArrayList<Dane1>();
  static LinkedList <Dane1> linkedlist= new LinkedList<Dane1>();
  static HashSet <Dane1> hashset=new HashSet <Dane1>();
  static TreeSet <Dane1> treeset=new TreeSet<Dane1>();
  static HashMap<Dane1,Dane1>hashmap=new HashMap<Dane1,Dane1>();
  static TreeMap <Dane1,Dane1> treemap=new TreeMap<Dane1,Dane1>();
```

```
static public byte[] wypelnij(int n,int m,int offset,int zakres)
```

```
{ byte tablica1[]=new byte[n];
  Random r=new Random(m);
  for (int i=0; i<tablica1.length;i++)
 tablica1[i]=(byte)(offset+r.nextInt(zakres));
  return tablica1; }
```

```
static Dane1 Wstaw(int i)
```

```
{ String nazwisko=new String(wypelnij(i+1,i+1,65,26));
  String uwagi=new String(wypelnij(2*i+1,2*i+1,65,26));
  String srednia=new String(wypelnij(1,i+1,48,6))+". " + new String(wypelnij(2,3*i+1,48,10));
  return Dane1.Wstaw(nazwisko,uwagi,srednia); }
```

```
static public void wypelnij1(int n, Collection<Dane1> kol)
```

```
{ for (int i=0; i<n;i++)
  { kol.add(Wstaw(i)); }
```

```
static public void wypelnij2(int n, Map <Dane1,Dane1>mapa)
```

```
{ for (int i=0; i<n;i++)
  { Dane1 dana=Wstaw(i);
 mapa.put(dana,dana); }
```

```
static <K> void wyswietlIterator(String s, Iterator <K> it)
```

```
{ System.out.println(s);
  while(it.hasNext())
  { K k=it.next();
 System.out.print(k);}
}
```

```
static <K> void wyswietlIterator(String s, ListIterator <K> it)
```

```
{ System.out.println(s);
  while(it.hasNext())
  { K k=it.next();
 System.out.print(k);}
}
```

```
public static void main(String args[])
```

```
{ wypelnij1(2,arraylist); wypelnij1(2,arraylist);
  wypelnij1(2,linkedlist); wypelnij1(2,linkedlist);
  wypelnij1(2,hashset); wypelnij1(2,hashset);
  wypelnij1(2,treeset); wypelnij1(2,treeset);
```

```

wypelnij2(2,hashmap); wypelnij2(2,hashmap);
wypelnij2(2,treemap); wypelnij2(2,treemap);
System.out.println("ArrayList\n"+arraylist);
wyswietlIterator("Iterator ArrayList",arraylist.iterator());
wyswietlIterator("ListIterator ArrayList",arraylist.listIterator());

System.out.println("LinkedList\n"+linkedlist);
wyswietlIterator("Iterator LinkedList",linkedlist.iterator());
wyswietlIterator("ListIterator LinkedList",linkedlist.listIterator());

System.out.println("hashset\n"+hashset);
wyswietlIterator("Iterator HashSet",hashset.iterator());

System.out.println("treeset\n"+treeset);
wyswietlIterator("Iterator TreeSet",treeset.iterator());

System.out.println("hashmap\n"+hashmap);
wyswietlIterator("Iterator HashMap",hashmap.entrySet().iterator());

System.out.println("treemap\n"+treemap);
wyswietlIterator("Iterator TreeMap",treemap.entrySet().iterator());
}
}


```

Przykład programu interaktywnego

```

import java.awt.*;
import java.lang.*;
import java.util.*;
import javax.swing.*;
import javax.swing.event.ListSelectionEvent;
import javax.swing.event.ListSelectionListener;
import java.awt.event.*;
import javax.swing.table.*;

```


class Panel extends JPanel implements ListSelectionListener

```
{ JTable tabela;  
  DefaultTableModel model;  
  Vector <Dane1> dane;  
  int wiersz;  
  
public Panel(Vector <Dane1> v)  
{ super();  
  dane=v;  
  final String[] columnNames = {"Nazwisko","Uwagi","Srednia"};  
  model=new DefaultTableModel(columnNames,0);  
  tabela= new JTable(model);  
  model.addRow(new Vector<String>(3)); //nowy rowek do wprowadzania danych w tabeli  
  tabela.setPreferredScrollableViewportSize(new Dimension(250,150));  
  tabela.setSelectionMode(ListSelectionModel.SINGLE_SELECTION );  
  ListSelectionModel selekcja = tabela.getSelectionModel();  
  selekcja.addListSelectionListener(this);  
  JScrollPane suwak = new JScrollPane(tabela);  
  add(suwak); }  
  
public void valueChanged(ListSelectionEvent e) //implementacja interfejsu  
{ if (e.getValueAdjusting()) return; // ListSelectionListener do wyboru (podświetlania) wierszy tabeli  
  ListSelectionModel lsm = (ListSelectionModel)e.getSource();  
  if (!lsm.isSelectionEmpty())  
  { wiersz = lsm.getMinSelectionIndex();  
 System.out.println("Wiersz " + wiersz+ " jest wybrany."); } }  
  
public void wyswietl()  
{ Iterator iterator = dane.iterator();  
  model.setRowCount(0); //czyszczenie zawartości tabeli  
  int i=0;  
  while(iterator.hasNext())  
  { Dane1 t=(Dane1)iterator.next();  
 Vector <String>vv=new Vector<String>(3);  
 model.addRow(vv);  
 model.setValueAt(t.Podaj_nazwisko(),i,0);  
 model.setValueAt(t.Podaj_uwagi(),i,1);  
 model.setValueAt(""+t.Podaj_srednia(),i,2);  
 i++; }  
  Vector <String>vv=new Vector<String>(3);  
  model.addRow(vv); } //nowy rowek do dalszej obsługi wprowadzania nowych danych
```

```

void obslugaactionPerformed()
{ if(tabela.isRowSelected(wiersz))
  { String nazwisko=(String)model.getValueAt(wiersz, 0); //pobranie z wybranych
 String uwagi=(String)model.getValueAt(wiersz, 1); // komórek łańcuchy
 String srednia=(String)model.getValueAt(wiersz, 2);
 if (nazwisko!=null&&uwagi!=null&&srednia!=null&&
 !nazwisko.equals("")&& !uwagi.equals("") &&!srednia.equals(""))
 { try
 { Float.parseFloat(srednia);//kontrola poprawności formatu łańcucha srednia
 Dane1 d=Dane1.Wstaw(nazwisko,uwagi, srednia);
 dane.add(d);
 Collections.sort(dane);
 wyswietl();
 } catch(NumberFormatException e)
 { JOptionPane.showMessageDialog(this,
 "Wprowadz poprawną średnią"); }
 }
 }
  }
}

```

class Okno extends JFrame implements ActionListener

```

{ Panel panel; //składniki interfejsu graficznego użytkownika
  JButton osobaOK ;
  JButton repaintOK ;

public Okno(Vector <Dane1>dane)
{ super("Dane osób");
  setSize(350,250);
  osobaOK=new JButton("Osoba OK");
  osobaOK.addActionListener(this);
  repaintOK=new JButton("Repaint OK");
  repaintOK.addActionListener(this);
  setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  panel = new Panel(dane);
  panel.add(osobaOK);
  panel.add(repaintOK);
  setContentPane(panel);
  setVisible(true);}

```

```
public void actionPerformed(ActionEvent evt)
```

```
{ Object zrodlo=evt.getSource();  
  if (zrodlo==osobaOK)  
 panel.obsługaactionPerformed();  
  else if (zrodlo==repaintOK)  
 panel.wyświetl();  
  repaint(); //wywołanie funkcji odświeżającej zawartość tabeli i pokazanie jej na ekranie  
}
```

```
public class DaneOsob
```

```
{ Vector<Dane1> dane=new Vector<Dane1>(5,5);  
  static public void main(String arg[])  
  { DaneOsob baza = new DaneOsob();  
 Okno okno = new Okno(baza.dane); } }
```

