

Coleções e Aplicações

Rafael Santos

Instituto Nacional de Pesquisas Espaciais
www.lac.inpe.br/~rafael.santos

Tópicos

- 1 Sobre...
- 2 Revisão de Java
- 3 Coleções Básicas
- 4 Aplicações
- 5 Concluindo...

Objetivos

- Entender que estruturas de dados podem ser representadas em Java.
- Aplicar estas estruturas a problemas comuns.
- Ver como características de Java 5 como *generics*, *autoboxing*, *novas formas do laço for* podem ser usadas.
- Ver muitos exemplos.

Orientação a Objetos

- **Classes** encapsulam **atributos** e **métodos** para processar estes atributos.
- Criamos **instâncias** das classes para uso em outras classes e aplicações.
- Instâncias são criadas com a palavra-chave **new**.
- Métodos chamados **construtores** são executados quando instâncias são criadas.

Herança

- Usamos uma classe já existente (**ancestral**) para derivar uma nova classe.
- Nova classe *herda* campos e métodos públicos e protegidos da classe ancestral.
- Nova classe (**herdeira**) pode sobrepor métodos e campos.
- Métodos na classe herdeira podem executar métodos na ancestral através de `super`.

Polimorfismo

- Se a classe B herda da classe A, ela contém os mesmos métodos de A (ou métodos sobrepostos).
- Chamamos de **polimorfismo** a capacidade de executar métodos que estão presentes em classes que tem relação de herança.
- Muito útil quando temos várias instâncias de classes que herdam de uma ancestral comum.

Interfaces

- Diferente do conceito de interfaces gráficas!
- Tipos de classes onde métodos são declarados mas não implementados.
- Servem como *contratos* para classes que implementarão estas interfaces.
- Classes que implementam as interfaces **devem** implementar os métodos declarados.

Arrays

- Agrupamentos de várias instâncias de classes ou valores nativos em uma única variável.
- Exemplos:
 - `int[] a = new int[50];`
 - `Image[] v = new Image[30];`
- Vantagens:
 - Simples, rápido, acesso direto indexado.
- Desvantagens:
 - Restrito a classes com relação de herança, tamanho imutável, índice somente numérico.

Sets ou conjuntos

- Coleção de objetos que não admite objetos em duplicata.
- Interface `Set`: define contrato.
- Métodos:
 - `add`: adiciona um objeto ao *set*.
 - `remove`: remove um objeto do *set*.
 - `contains`: retorna true se o *set* contém o objeto.
- Classe `HashSet`: *set* com boa performance.
- Classe `TreeSet`: *set* que garante que elementos estarão em ordem implícita.

Exemplo de Sets

```
public class ExemploSet1
{
 public static void main(String[] args)
 {
 HashSet<Object> set = new HashSet<Object>();
 set.add(new Integer(123));
 set.add(123);
 set.add("ABC");
 set.add("ABC");
 set.add(new Date());
 set.remove("ABC");
 System.out.println(set);
 // [Wed Sep 14 14:13:53 BRT 2005, 123]
 }
}
```

Exemplo de Sets

```
public class ExemploSet2
{
 public static void main(String[] args)
 {
 TreeSet<Object> set = new TreeSet<Object>();
 set.add(new Integer(123));
 set.add(123);
 set.add("ABC"); // !!!!
 set.add("ABC");
 set.add(new Date());
 set.remove("ABC");
 System.out.println(set);
 // Exception in thread "main" java.lang.ClassCastException:
 // java.lang.Integer
 }
}
```

Exemplo de Sets

```
public class ExemploSet3
{
 public static void main(String[] args)
 {
 HashSet<Object> set = new HashSet<Object>();
 set.add(new Integer(123)); set.add(123);
 set.add("ABC"); set.add("ABC");
 set.add(new Date());
 Iterator i = set.iterator();
 while(i.hasNext())
 {
 Object o = i.next();
 if (o instanceof Integer)
 System.out.println("Achei um Integer:" + o);
 }
 // Achei um Integer:123
 }
}
```

Exemplo de Sets

```
public class ExemploSet4
{
 public static void main(String[] args)
 {
 HashSet<Integer> set = new HashSet<Integer>();
 set.add(new Integer(123)); set.add(111);
 set.add(new Integer(877)); set.add(123);
 int sum = 0;
 System.out.print("Soma de ");
 for(Integer i:set)
 {
 System.out.print(i+" ");
 sum += i;
 }
 System.out.println("é "+sum);
 // Soma de 111 877 123 é 1111
 }
}
```

Exemplo de Sets

```
public class ExemploSet5
{
 public static void main(String[] args)
 {
 TreeSet<Integer> set = new TreeSet<Integer>();
 set.add(new Integer(123)); set.add(111);
 set.add(new Integer(877)); set.add(123);
 int sum = 0;
 System.out.print("Soma de ");
 for(Integer i:set)
 {
 System.out.print(i+" ");
 sum += i;
 }
 System.out.println("é "+sum);
 // Soma de 111 123 877 é 1111
 }
}
```

Operações úteis em *sets*

- `addAll`: adiciona um *set* a outro.
- `retainAll`: retém em um *set* tudo o que estiver em outro: *interseção de sets*.
- `removeAll`: remove de um *set* tudo o que estiver em outro.
- `containsAll`: retorna `true` se o *set* conter todos os elementos de outro.

Exemplo de Sets

```
public class ExemploSet6
{
 public static void main(String[] args)
 {
 HashSet<String> solteiros = new HashSet<String>();
 solteiros.add("Tom"); solteiros.add("Larry");
 HashSet<String> casados = new HashSet<String>();
 casados.add("Nathan"); casados.add("Jeffrey");
 casados.add("Randal"); casados.add("Sriram");
 HashSet<String> tenistas = new HashSet<String>();
 tenistas.add("Tom"); tenistas.add("Jeffrey");
 tenistas.add("Larry");
 HashSet<String> nadadores = new HashSet<String>();
 nadadores.add("Nathan"); nadadores.add("Sriram");
 nadadores.add("Tom");
 }
}
```


Exemplo de Sets

```
// Todos os autores
HashSet<String> todos = new HashSet<String>(casados);
todos.addAll(solteiros);
// [Nathan, Tom, Jeffrey, Larry, Randal, Sriram]

// Nadadores e tenistas
HashSet<String> nadadoresETenistas =
 new HashSet<String>(nadadores);
nadadoresETenistas.retainAll(tenistas);
// [Tom]

// Tenistas e casados
HashSet<String> tenistasCasados = new HashSet<String>(tenistas);
tenistasCasados.retainAll(casados);
System.out.println(tenistasCasados);
// [Jeffrey]
```

Exemplo de Sets

```
// Tenistas ou casados
HashSet<String> tenistasOuCasados = new HashSet<String>(tenistas);
tenistasOuCasados.addAll(casados);
System.out.println(tenistasOuCasados);
// [Nathan, Tom, Jeffrey, Larry, Randal, Sriram]

// Casados mas não atletas
HashSet<String> casadosMasNãoAtletas =
 new HashSet<String>(casados);
casadosMasNãoAtletas.removeAll(tenistas);
casadosMasNãoAtletas.removeAll(nadadores); // [Randal]

// Todo nadador é tenista ?
System.out.println(tenistas.containsAll(nadadores)); // false
// Todo solteiro é tenista ?
System.out.println(tenistas.containsAll(solteiros)); // true
}
}
```

Listas

- Coleção de objetos em forma de lista, aceita duplicatas.
- Interface `List`: define contrato.
- Métodos:
 - `add`: adiciona um objeto à lista.
 - `remove`: remove um objeto da lista.
 - `get`: recupera um objeto da lista.
 - `contains`: retorna `true` se a lista contém o objeto.
 - `indexOf`: retorna o índice do objeto na lista ou `-1`.
- Classe `LinkedList`: performance razoável em todas as condições.
- Classe `ArrayList`: boa performance, mas pode cair quando tamanho é redimensionado.
- Classe `Stack`: métodos adicionais para *push* e *pop*.

Exemplo de Listas

```
public class ExemploLista1
{
 public static void main(String[] args)
 {
 ArrayList<Object> lista = new ArrayList<Object>();
 lista.add(new Integer(123));
 lista.add(123);
 lista.add("ABC");
 lista.add("ABC");
 lista.add(new Date());
 lista.remove("ABC");
 System.out.println(lista);
 // [123, 123, ABC, Wed Sep 14 15:04:18 BRT 2005]
 }
}
```

Exemplo de Listas

```
public class ExemploLista2
{
 public static void main(String[] args)
 {
 LinkedList<Float> lista = new LinkedList<Float>();
 lista.add(new Float(1.4)); lista.add(1f);
 lista.add(new Float(2.61));
 float sum = 0;
 System.out.print("Soma de ");
 for(Float f:lista)
 {
 System.out.print(f+" ");
 sum += f;
 }
 System.out.println("é "+sum);
 // Soma de 1.4 1.0 2.61 é 5.01
 }
}
```

Exemplo de Listas

```
public class Sorteio
{
 public static void main(String[] args)
 {
 ArrayList<Integer> números = new ArrayList<Integer>(60);
 for(int i=1;i<60;i++) números.add(i);
 Collections.shuffle(números);
 for(int i=0;i<6;i++) System.out.print(números.get(i)+" ");
 // 56 11 48 46 4 21
 }
}
```

Mapas ou *arrays* associativos

- Coleção de objetos como *arrays*, mas índices são objetos.
- Outra interpretação: conjunto de pares (chave,valor) de objetos. Chaves não podem ser duplicadas.
- Interface `Map`: define contrato.
- Métodos:
 - `put`: adiciona um objeto ao mapa.
 - `remove`: remove um objeto do mapa.
 - `get`: recupera um objeto do mapa.
 - `keySet`: retorna um *set* com todas as chaves.
 - `values`: retorna uma coleção com todos os valores.
- Classe `HashMap`: boa performance.
- Classe `TreeMap`: elementos ordenados por chave.

Exemplo de Mapas

```
public class ExemploMap1
{
 public static void main(String[] args)
 {
 HashMap<Object,Object> mapa = new HashMap<Object,Object>();
 mapa.put(1,"um");
 mapa.put(2,"dois");
 mapa.put(3,"quatro");
 mapa.put(3,"três");
 mapa.remove("dois"); // ?
 mapa.remove(2); // ok
 mapa.put(0.0,"zero");
 mapa.put(0,"zero");
 System.out.println(mapa);
 // {1=um, 3=três, 0=zero, 0.0=zero}
 }
}
```


Exemplo de Mapas

```
public class ExemploMap2
{
 public static void main(String[] args)
 {
 TreeMap<String,Integer> mapa = new TreeMap<String,Integer>();
 mapa.put("um",1);
 mapa.put("dois",2);
 mapa.put("três",3);
 mapa.put("quatro",4);
 mapa.put("cinco",5);
 System.out.println(mapa);
 // {cinco=5, dois=2, quatro=4, três=3, um=1}
 System.out.println(mapa.get("quatro")+mapa.get("dois")); // 6
 }
}
```

Arquivos duplicados em dois diretórios

```
public class ListaDeArquivos
{
 private TreeSet<String> lista;
 public ListaDeArquivos(String dirName)
 {
 File dir = new File(dirName);
 String[] files = dir.list();
 lista = new TreeSet<String>();
 for(String s:files) lista.add(s);
 }
 public String toString()
 {
 String r = "[";
 for(String s:lista)
 r += s+" ";
 return r+"]";
 }
}
```

Arquivos duplicados em dois diretórios

```
public TreeSet<String> únicos(ListaDeArquivos outra)
{
 TreeSet<String> únicos = new TreeSet<String>(lista);
 únicos.removeAll(outra.lista);
 return únicos;
}

public TreeSet<String> duplicados(ListaDeArquivos outra)
{
 TreeSet<String> duplicados = new TreeSet<String>(lista);
 duplicados.retainAll(outra.lista);
 return duplicados;
}
```

Arquivos duplicados em dois diretórios

```
public TreeSet<String> nãoSincronizados(ListaDeArquivos outra)
{
 TreeSet<String> nãoSincronizados1 = new TreeSet<String>(lista);
 nãoSincronizados1.removeAll(outra.lista);
 TreeSet<String> nãoSincronizados2 = new TreeSet<String>(outra.lista);
 nãoSincronizados2.removeAll(lista);
 nãoSincronizados1.addAll(nãoSincronizados2);
 return nãoSincronizados1;
}
```

Arquivos duplicados em dois diretórios

```
public class DemoListaDeArquivos
{
 public static void main(String[] args)
 {
 ListaDeArquivos l1 = new ListaDeArquivos("/tmp/1");
 ListaDeArquivos l2 = new ListaDeArquivos("/tmp/2");
 System.out.println(l1); // [SJC2.JPG inscritos.html java.sh]
 System.out.println(l2); // [inscritos.html java.csh java.sh]
 System.out.println(l1.unicos(l2)); // [SJC2.JPG]
 System.out.println(l2.unicos(l1)); // [java.csh]
 System.out.println(l1.duplicados(l2));
 // [inscritos.html, java.sh]
 System.out.println(l1.nãoSincronizados(l2));
 // [SJC2.JPG, java.csh]
 }
}
```

Mega-Sena

- 60 dezenas, 6 são sorteadas.
- Dois sorteios semanais.
- Prêmio máximo freqüentemente acumula.
- Prêmios para acertos de 6, 5 e 4 dezenas: sena, quina e quadra.
- É fácil ganhar?

Probabilidades

- Sena: probabilidade de acerto jogando seis dezenas é

$$\frac{C_{6-6}^{60-6} \times C_6^6}{C_6^{60}} = \frac{1}{50.063.860}$$

- Quina: probabilidade de acerto jogando seis dezenas é

$$\frac{C_{6-5}^{60-6} \times C_5^6}{C_6^{60}} = \frac{1}{154.518}$$

- Quadra: probabilidade de acerto jogando seis dezenas é

$$\frac{C_{6-4}^{60-6} \times C_4^6}{C_6^{60}} = \frac{1}{2.332}$$

Probabilidades

- Mas jogando 15 dezenas em vez de seis:
- Sena: probabilidade de acerto de ao menos uma é

$$\frac{C_{6-6}^{60-15} \times C_6^{15}}{C_6^{60}} = \frac{1}{10.003}$$

- Quina: probabilidade de acerto de ao menos uma é

$$\frac{C_{6-5}^{60-15} \times C_5^{15}}{C_6^{60}} = \frac{1}{370}$$

- Quadra: probabilidade de acerto de ao menos uma é

$$\frac{C_{6-4}^{60-15} \times C_4^{15}}{C_6^{60}} = \frac{1}{37}$$

O problema é o custo: 7.507,50 reais!

A idéia: ganhar quadras

- Se apostarmos 15 dezenas *em um cartão* e acertarmos seis dezenas, ganharemos:
 - 1 sena
 - 54 quinas
 - 540 quadras
- É possível apostar 15 dezenas em mais de um cartão (com preço menor) e acertar várias quadras?
- Quinze dezenas em um cartão é o mesmo preço de 5.005 cartões!
- Criar combinações das 540 quadras *em menos que* 5.005 cartões!

Algoritmo Básico

- ① Criar todas as combinações de quadras com 15 dezenas.
- ② Criar todas as combinações de cartões com 15 dezenas.
- ③ Selecionar um dos cartões e com ele:
 - Apagar todas as quadras compostas dos números deste cartão.
 - Guardar o cartão para apostas.
 - Remover o cartão da lista de cartões.
- ④ Repetir passo 3 enquanto houver combinações de quadras.

Classe ListaDeNumeros (1/3)

- Herda de `ArrayList<Integer>`.
- Representa uma lista com 4 ou 6 números.
- Método para ver quantos números de uma lista estão contidos em outra.

ListaDeNumeros
+ ListaDeNumeros(int, int, int, int)
+ ListaDeNumeros(int, int, int, int, int, int)
+ contidosEm(ListaDeNumeros): int
+ toString(): String

Classe ListaDeNumeros (2/3)

```
public class ListaDeNumeros extends ArrayList<Integer>
{
 public ListaDeNumeros(int n1,int n2,int n3,int n4)
 {
 super();
 add(n1); add(n2); add(n3); add(n4);
 }

 public ListaDeNumeros(int n1,int n2,int n3,
 int n4,int n5,int n6)
 {
 super();
 add(n1); add(n2); add(n3); add(n4); add(n5); add(n6);
 }
}
```

Classe ListaDeNumeros (3/3)

```
public int contidosEm(ListaDeNumeros outra)
{
 ArrayList<Integer> temporária =
 new ArrayList<Integer>(this);
 temporária.removeAll(outra);
 return this.size()-temporária.size();
}

public String toString()
{
 String res = "[";
 for(Integer i:this)
 res += String.format("%2d ",i);
 res += "]";
 return res;
}
```

Classe Quadras (1/5)

- Quadras: lista de ListaDeNumeros com quatro valores.
- Construtor para criar quadras a partir da combinação de vários números.
- Método para eliminar quadras contidas em uma lista.
- Método para contar quantas quadras estão completamente contidas em uma lista de números.

Quadras
+ Quadras(int[]) + eliminaContidas(ListaDeNumeros): int + get(int): ListaDeNumeros + quantasEstãoCompletamenteContidasEm(ListaDeNumeros): int + size(): int + toString(): String

Classe Quadras (2/5)

```
public class Quadras
{
 private ArrayList<ListaDeNumeros> quadras;

 public Quadras(int[] números)
 {
 quadras = new ArrayList<ListaDeNumeros>();
 for(int d1=0;d1<números.length-3;d1++)
 for(int d2=d1+1;d2<números.length-2;d2++)
 for(int d3=d2+1;d3<números.length-1;d3++)
 for(int d4=d3+1;d4<números.length;d4++)
 quadras.add(
 new ListaDeNumeros(números[d1],números[d2],
 números[d3],números[d4]));
 }
}
```

Classe Quadras (3/5)

```
public ListaDeNumeros get(int índice)
{
 return quadras.get(índice);
}

public int size()
{
 return quadras.size();
}

public String toString()
{
 StringBuffer res = new StringBuffer();
 for(ListaDeNumeros q:quadras)
 res.append(q.toString()+"\n");
 return res.toString();
}
```


Classe Quadras (4/5)

```
public int eliminaContidas(ListaDeNumeros lista)
{
 int contador = 0; int qualQuadra = 0;
 while(true)
 {
 if (quadras.get(qualQuadra).contidosEm(lista) == 4)
 {
 quadras.remove(qualQuadra);
 contador++;
 }
 else qualQuadra++;
 if (qualQuadra >= size()) break;
 }
 return contador;
}
```

Classe Quadras (5/5)

```
public int quantasEstãoCompletamenteContidasEm(
 ListaDeNumeros lista)
{
 int contador = 0;
 for(int q=0;q<quadras.size();q++)
 {
 int interseção = quadras.get(q).contidosEm(lista);
 if (interseção == 4) contador++;
 }
 return contador;
}
```

Classe Cartoes (1/4)

- Lista de ListaDeNumeros com seis valores.
- Construtor para criar a lista de ListaDeNumeros a partir da combinação de vários números.
- Método para selecionar um cartão de acordo com máxima eliminação de Quadras.

Cartoes
+ Cartoes(int[])
+ Cartoes()
+ adiciona(ListaDeNumeros)
+ seleciona(Quadras): ListaDeNumeros
+ size(): int
+ toString(): String

Classe Cartoes (2/4)

```
public class Cartoes
{
 private ArrayList<ListaDeNumeros> cartões;
 public Cartoes(int[] números)
 {
 cartões = new ArrayList<ListaDeNumeros>();
 for(int d1=0; d1<números.length-5; d1++)
 for(int d2=d1+1; d2<números.length-4; d2++)
 for(int d3=d2+1; d3<números.length-3; d3++)
 for(int d4=d3+1; d4<números.length-2; d4++)
 for(int d5=d4+1; d5<números.length-1; d5++)
 for(int d6=d5+1; d6<números.length; d6++)
 cartões.add(
 new ListaDeNumeros(números[d1], números[d2],
 números[d3], números[d4],
 números[d5], números[d6]));
 }
}
```

Classe Cartoes (3/4)

```
public Cartoes()
{
 cartões = new ArrayList<ListaDeNumeros>();
}

public void adiciona(ListaDeNumeros n)
{
 cartões.add(n);
}

public int size()
{
 return cartões.size();
}
```

Classe Cartoes (4/4)

```
public ListaDeNumeros seleciona(Quadras quadras)
{
 int indiceMelhor = 0;
 int melhor =
 quadras.quantasEstãoCompletamenteContidasEm
 (cartões.get(0));
 for(int c=1;c<cartões.size();c++)
 {
 int eliminadas =
 quadras.quantasEstãoCompletamenteContidasEm
 (cartões.get(c));
 if (eliminadas > melhor)
 { eliminadas = melhor; indiceMelhor = c; }
 }
 ListaDeNumeros selecionada = cartões.get(indiceMelhor);
 cartões.remove(indiceMelhor);
 return selecionada;
}
```

Classe Aplicacao (1/3)

- 1 Criar todas as combinações de quadras com 15 dezenas.
- 2 Criar todas as combinações de cartões com 15 dezenas.

```
public class Aplicacao
{
 public static void main(String[] args)
 {
 int[] números =
 {1,2,8,15,16,17,18,20,24,28,32,36,40,48};
 Quadras quadras = new Quadras(números);
 Cartoes cartões = new Cartoes(números);
 Cartoes selecionados = new Cartoes();
 }
}
```

Classe Aplicacao (2/3)

- 3 Selecionar um dos cartões e com ele:
 - Apagar todas as quadras compostas dos números deste cartão.
 - Guardar o cartão para apostas.
 - Remover o cartão da lista de cartões.
- 4 Repetir passo 3 enquanto houver combinações de quadras.

```
while(true)
{
 ListaDeNumeros cartão = cartões.seleciona(quadras);
 int eliminadas = quadras.eliminaContidas(cartão);
 selecionados.adiciona(cartão);
 if (quadras.size() == 0) break;
}
```


Classe Aplicacao (3/3, completa)

```
public static void main(String[] args)
{
 int[] números =
 {1,2,8,15,16,17,18,20,24,28,32,36,40,48};
 Quadras quadras = new Quadras(números);
 Cartoes cartões = new Cartoes(números);
 Cartoes selecionados = new Cartoes();
 while(true)
 {
 System.out.println("Temos "+quadras.size()+" quadras "+
 "e "+cartões.size()+" cartões.");
 ListaDeNumeros cartão = cartões.seleciona(quadras);
 int eliminadas = quadras.eliminaContidas(cartão);
 System.out.println("Selecionei o cartão "+cartão);
 System.out.println("Eliminei "+eliminadas+" quadras.");
 selecionados.adiciona(cartão);
 if (quadras.size() == 0) break;
 }
 System.out.println(selecionados);
 System.out.println(selecionados.size()+" cartões.");
}
```

Resultado (1/3)

```
Temos 1365 quadras e 5005 cartões.  
Selecionei o cartão [ 1 2 4 8 15 16 ]  
Eliminei 15 quadras.  
Temos 1350 quadras e 5004 cartões.  
Selecionei o cartão [24 28 32 36 40 48 ]  
Eliminei 15 quadras.  
Temos 1335 quadras e 5003 cartões.  
Selecionei o cartão [18 20 32 36 40 48 ]  
Eliminei 14 quadras.  
...  
Temos 906 quadras e 4965 cartões.  
Selecionei o cartão [ 4 15 18 28 36 40 ]  
Eliminei 11 quadras.
```

Resultado (2/3)

```
Temos 633 quadras e 4940 cartões.  
Selecionei o cartão [ 4 8 15 16 40 48 ]  
Eliminei 9 quadras.  
...  
Temos 229 quadras e 4892 cartões.  
Selecionei o cartão [ 2 8 15 17 24 40 ]  
Eliminei 7 quadras.  
...  
Temos 159 quadras e 4881 cartões.  
Selecionei o cartão [ 4 8 16 17 20 40 ]  
Eliminei 5 quadras.  
...  
Temos 48 quadras e 4855 cartões.  
Selecionei o cartão [ 2 8 15 20 32 40 ]  
Eliminei 3 quadras.
```

Resultado (3/3)

Temos 18 quadras e 4845 cartões.

Selecionei o cartão [15 16 17 20 28 48]

Eliminei 2 quadras.

...

Temos 1 quadras e 4837 cartões.

Selecionei o cartão [4 16 32 36 40 48]

Eliminei 1 quadras.

...

[1 2 4 8 15 16]

[24 28 32 36 40 48]

...

[1 2 4 17 18 48]

[4 16 32 36 40 48]

169 cartões.

Resultado Final: quadra garantida (15 dezenas) em 169 cartões.

Coleções

- Estruturas bastante flexíveis!
- Complexidade de implementação mas facilidade de uso.
- Java 5 com *generics*, *autoboxing* e novas formas do laço `for` tornam uso mais simples.

Para saber mais...

- Perguntas?
- Esta apresentação e o código-fonte comentado está em www.lac.inpe.br/~rafael.santos.
- Capítulo sobre Coleções em *Introdução à Programação Orientada a Objetos Usando Java*.
- Participe do SJCJUG (www.sjcjug.org)!

