

collection

Zadanie.1

Napisać program, który:

- a) tworzy listę (implementacja tablicy ArrayList), dodając po jednym elemencie (korzystając z operacji podstawowej add). Następnie wypisuje całą listę, drugi i zerowy element. Podaje rozmiar listy.

- b) tworzy listę (implementacja listy łączonej LinkedList), dodając po jednym elemencie (korzystając z operacji podstawowej add). Następnie wypisuje całą listę, usuwa dwa ostatnie elementy i wypisuje listę po usunięciu tych elementów.

```
import java.util.*;
public class ListExample {
 public static void main(String args[]) {
 List<String> lista1= new ArrayList<String> ();
 lista1.add("Ala");
 lista1.add("Ola");
 lista1.add("Ewa");
 lista1.add("Ola");
 lista1.add("Zosia");
 System.out.println(lista1);
 System.out.println("2: " + lista1.get(2));
 System.out.println("0: " + lista1.get(0));
 System.out.println :("lista ma " + lista1.size()+ "elementow" );
 List <String> lista2 = new LinkedList() <String>;
 lista2.add("Ala");
 lista2.add("Ola");
 lista2.add("Ewa");
 lista2.add("Ola");
 lista2.add("Zosia");
 System.out.println(lista2 );
 lista2.removeLast();
 lista2.removeLast();
 System.out.println(lista2 );
 }
}
```

Zadanie. 2

Utworzyć kolekcję z elementów, które są przekazane z linii poleceń (korzystając z pętli for), a następnie (korzystając z Iteratora) wypisać te elementy. Elementy są typu String.

```
public class Iteracja {  
 public static void main(String args[]) {  
 Collection <String> coll = new ArrayList<String>();  
 for (int i = 0; i < args.length; i++) {  
 coll.add(args[i]);  
 }  
 for (Iterator<?> iter = coll.iterator(); iter.hasNext();){  
 String element = iter.next();  
 System.out.println("element = " + element);  
 }  
 }  
}
```

Zadanie 3.

Napisać program, który elementy przekazane z linii poleceń wstawia do kolejki, a następnie elementy te są wypisywane i usuwane z kolejki (za każdym razem usuwana jest element stanowiący jej głowę). Wprowadzane elementy są typu String.

```
public class Odliczanie {  
 public static void main(String[] args) {  
 int liczba = Integer.parseInt(args[0]);  
 Queue <Integer> kolejka = new LinkedList<Integer>();  
 for (int i = liczba; i >= 0; i--) {  
 kolejka.add(i);  
 }  
 while (!kolejka.isEmpty()) {  
 System.out.println(kolejka.remove());  
 }  
 }  
}
```

Zadanie 4.

Napisać program, który tworzy kolekcję tylko z elementów niepowtarzających się, przekazywanych z linii poleceń, (wykorzystać zbiór do eliminacji duplikatów). Elementy są typu String.


```
public class Eliminacja {  
 public static void main(String args[]) {  
 Set <String>zbior = new HashSet<String>();  
 for (int i = 0; i < args.length; i++) {  
 if (! zbior.add(args[i]))  
 System.out.println("Duplikat!");  
 }  
 }  
}
```

Zadanie 5.

Zmodyfikować program z zadania 4 tak, aby przy każdej próbie dodania duplikatu wypisywał go.

Następnie wypisuje ile jest słów unikalnych i wypisuje wszystkie słowa unikalne.

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

```
public class Eliminacja2 {
```

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

```
 Set<String> zbior = new HashSet<String>();
```

```
 for (String a : args)
```

```
 if (!zbior.add(a))
```

```
 System.out.println("Duplikat: „+a);
```

```
 System.out.println(zbior.size()+ "unikalne słowa: " + zbior);
```

```
 }
```

```
}
```

Zadanie 6.

Napisać dwie metody:

show – która wyświetla elementy listy dowolnego typu.

append – która dodaje do listy elementy przekazane w tablicy, tablica i lista przekazywana jako parametr.

Następnie wykorzystać te metody w programie, który tworzy listę napisów (elementów typu String), lista zaimplementowana jest jako ArrayList. zapisanych w tablicy i wyświetla wszystkie elementy listy.

```
import java.util.*;
class ListUtils {
 static <T> void append(List<T> list, T[] items){
 for (T item : items)
 list.add(item);
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
}
class Exemple{
 public static void main(String args[]) {
 String[] items = { "Bialy", "Czerwony", "Niebieski", "Zielony" };
 List<String> list1 = new ArrayList<String>();
 ListUtils.append(list1, items);
 ListUtils.show(list1);
 }
}
```

Zadanie 7.

Zmodyfikuj program z zadania 6 tak aby powstawała lista elementów typu Integer. Lista zaimplementowana jest jako LinkedList.

```
import java.util.*;
class ListUtils {
 static <T> void append(List<T> list, T[] items){
 for (T item : items)
 list.add(item);
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
}
class Exemple{
 public static void main(String args[]) {
 Integer[] arr = {1, 2, 3};
 List<Integer> list1 = new LinkedList<Integer>();
 ListUtils.append(list1, arr);
 ListUtils.show(list1);
 }
}
```

Zadanie 8.

(łączenie dwóch list tego samego typu)

- a) Utworzyć dwie listy napisów (elementów typu String), a następnie połączyć je używając operacji grupowych (bulk) `addAll`. Pozbyć się duplikatów. Wypisać wszystkie listy.
- b) Utworzyć listę_1 elementów typu Integer, a następnie dokonując konwersji tablicy nowych elementów do listy, dołączyć do listy_1. Wypisać powstałą listę.


```

import java.util.*; // łączymy kolekcje o elementach tych samych typów
class ListUtils {
 static <T> void append(List<T> list, T[] items){
 for (T item : items)
 list.add(item);
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
}
class Exemple{
 public static void main(String args[]) {
 String[] items = { "Bialy", "Czerwony", "Niebieski", "Zielony" };
 List<String> list1 = new ArrayList<String>();
 ListUtils.append(list1, items);
 ListUtils.show(list1);
 List <String> list2 =new ArrayList<String>(Arrays.asList("Zolty", "Fioletowy" ));
 list1.addAll(list2);
 System.out.println(list2);
 // pozbywamy się duplikatów
 Set <String> set1 = new HashSet<String>(list1);
 System.out.println(set1);
 List <Integer> list3 = new ArrayList<Integer>(Arrays.asList(1,2,3,4,5));
 System.out.println(list3);
 list3.addAll(Arrays.asList(35, 1, 2, 3));
 System.out.println(list3);
 }
}

```

Zadanie 9.

(łączenie dwóch list różnych typów)

- a) Utworzyć dwie listy jedną napisów (elementów typu String), a drugą elementów typu Integer.
- b) Połączyć te dwie listy: Utworzyć trzecią listę typu Object z listy1, a następnie dołączyć do tej listy listę2. Wypisać powstałą listę.
- c) Zsumować wszystkie liczby Integer oraz wypisać napis składający się z elementów typu String.

```

import java.util.*; //teraz laczymy kolekcje o różnych typach elementów
class ListUtils {
 static <T> void append(List<T> list, T[] items{
 for (T item : items)
 list.add(item);
 }
 static <T> List<T> create(T[] items) {
 List<T> list = new ArrayList<T>();
 append(list, items);
 return list;
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
}
class Exemple{
 public static void main(String args[]) {
 String[] items = { "Bialy", "Czerwony", "Niebieski", "Zielony" };
 List<String> list1 = new ArrayList<String>();
 ListUtils.append(list1, items);
 ListUtils.show(list1);
 list2 = new ArrayList<Integer>(Arrays.asList(1,2,3,4,5));
 List<Object> list3 = new ArrayList<Object>(list1);
 list3.addAll(list2);
 System.out.println(list3); // przy iteracjach już musimy posługiwać się typem Object // i ew. robić konwersje zawężające
 int sum = 0;
 String txt = "";
 for(Object o : list3) {
 if (o instanceof Integer) sum += (Integer) o;
 else txt += (String) o;
 }
 System.out.println("Suma liczb: " + sum);
 System.out.println("Napis: " + txt);
 }
}

```

Zadanie 10.

- a) Utworzyć listę elementów typu String, wypisać listę.
- b) Następnie korzystając z metody mieszającej shuffle, zmienić kolejność elementów. Wypisać listę.
- c) Usunąć fragment listy (od 2 do 4).wypisać listę.

```

import java.util.*; // mieszamy elementy listy i usuwamy fragment listy
class ListUtils {
 static <T> void append(List<T> list, T[] items{
 for (T item : items)
 list.add(item);
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
 static void shuffle(List<?> list, Random rnd) {
 for (int i = list.size(); i > 1; i--)
 swap(list, i - 1, rnd.nextInt(i));
 }
}
class Exemple{
 public static void main(String args[]) {
 String[] items = { "Bialy", "Czerwony", "Niebieski", "Zielony" };
 List<String> list1 = new ArrayList<String>();
 ListUtils.append(list1, items);
 ListUtils.show(list1);
 ListUtils.shuffle(list1);
 ListUtils.show(list1);
 list1.subList(2,4).clear();
 ListUtils.show(list1);
 }
}

```

Zadanie 10.

Utworzyć listę elementów typu String, a następnie przekonwertować ją do tablicy.

```

import java.util.*;
class ListUtils {
 static <T> void append(List<T> list, T[] items{
 for (T item : items)
 list.add(item);
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
}
class Exemple{
// z listy robimy tabicę
 public static void main(String args[]) {
 String[] items = { "Bialy", "Czerwony", "Niebieski", "Zielony" };
 List<String> list1 = new ArrayList<String>();
 ListUtils.append(list1, items);
 ListUtils.show(list1);
 String[] tab = (String[]) list1.toArray(new String[0]);
 for (String string : tab) {
 System.out.println(string + " " + string.length()); }
 }
}

```

```

import java.util.*; // łączymy kolekcje o elementach tych samych typów
class ListUtils {
 static <T> void append(List<T> list, T[] items){
 for (T item : items)
 list.add(item);
 }
 static <T> List<T> create(T[] items) {
 ArrayList<T> list = new ArrayList<T>();
 append(list, items);
 return list;
 }
 static void show(List<?> list) {
 for (Object o : list)
 System.out.println(o);
 }
}
class Exemple{
 public static void main(String args[]) {
 String[] items = { "Bialy", "Czerwony", "Niebieski", "Zielony" };
 List<String> list1 = new ArrayList<String>();
 ListUtils.append(list1, items);
 ListUtils.show(list1);
 List<String> list2 = ListUtils.create( new String[] { "Zolty", "Fioletowy" } );
 list1.addAll(list2);
 System.out.println(list2);
 // pozbywamy się duplikatów
 Set<String> set1 = new HashSet<String>(list1);
 System.out.println(set1);
 list3 = new ArrayList<Integer>(Arrays.asList(1,2,3,4,5));
 System.out.println(list3);
 list3.addAll(Arrays.asList(35, 1, 2, 3));
 System.out.println(list3);
 }
}

```