

Collections, Generic

514760-1
2016년 가을학기
11/24/2016
박경신

컬렉션(collection)의 개념

- 컬렉션
 - 요소(element)라고 불리는 가변 개수의 객체들의 저장소
 - 객체들의 컨테이너라고도 불림
 - 요소의 개수에 따라 크기 자동 조절
 - 요소의 삽입, 삭제에 따른 요소의 위치 자동 이동
 - 고정 크기의 배열을 다루는 어려움 해소
 - 다양한 객체들의 삽입, 삭제, 검색 등의 관리 용이

컬렉션을 위한 인터페이스와 클래스

컬렉션과 제네릭

- 컬렉션은 제네릭(generics) 기법으로 구현됨
- 컬렉션의 요소는 객체만 가능
 - 기본적으로 int, char, double 등의 기본 타입 사용 불가
 - JDK 1.5부터 자동 박싱/언박싱 기능으로 기본 타입 사용 가능
- 제네릭
 - 특정 타입만 다루지 않고, 여러 종류의 타입으로 변신할 수 있도록 클래스나 메소드를 일반화시키는 기법
 - <E>, <K>, <V> : 타입 매개 변수
 - 요소 타입을 일반화한 타입
 - 제네릭 클래스 사례
 - 제네릭 벡터 : Vector<E>
 - E에 특정 타입으로 구체화
 - 정수만 다루는 벡터 Vector<Integer>
 - 문자열만 다루는 벡터 Vector<String>

제네릭의 기본 개념

- JDK 1.5에서 도입(2004년 기점)
- 모든 종류의 데이터 타입을 다룰 수 있도록 일반화된 타입 매개 변수로 클래스나 메소드를 작성하는 기법
 - C++의 템플릿(template)과 동일

제네릭 Stack<E> 클래스의 JDK 매뉴얼

Vector<E>

- Vector<E>의 특성
 - java.util.Vector
 - <E>에서 E 대신 요소로 사용할 특정 타입으로 구체화
 - 여러 객체들을 삽입, 삭제, 검색하는 컨테이너 클래스
 - 배열의 길이 제한 극복
 - 원소의 개수가 넘쳐나면 자동으로 길이 조절
 - Vector에 삽입 가능한 것
 - 객체, null
 - 기본 타입은 박싱/언박싱으로 Wrapper 객체로 만들어 저장
 - Vector에 객체 삽입
 - 벡터의 맨 뒤에 객체 추가
 - 벡터 중간에 객체 삽입
 - Vector에서 객체 삭제
 - 임의의 위치에 있는 객체 삭제 가능 : 객체 삭제 후 자동 자리 이동

Vector<Integer> 컬렉션 내부 구성

타입 매개 변수 사용하지 않는 경우 경고 발생

Vector<Integer>나 Vector<String> 등 타입 매개 변수를 사용하여야 함

Vector<E> 클래스의 주요 메소드

메소드	설명
boolean add(E element)	벡터의 맨 뒤에 element 추가
void add(int index, E element)	인덱스 index에 element를 삽입
int capacity()	벡터의 현재 용량 리턴
boolean addAll(Collection<? extends E> c)	컬렉션 c의 모든 요소를 벡터의 맨 뒤에 추가
void clear()	벡터의 모든 요소 삭제
boolean contains(Object o)	벡터가 지정된 객체 o를 포함하고 있으면 true 리턴
E elementAt(int index)	인덱스 index의 요소 리턴
E get(int index)	인덱스 index의 요소 리턴
int indexOf(Object o)	o와 같은 첫 번째 요소의 인덱스 리턴. 없으면 -1 리턴
boolean isEmpty()	벡터가 비어 있으면 true 리턴
E remove(int index)	인덱스 index의 요소 삭제
boolean remove(Object o)	객체 o와 같은 첫 번째 요소를 벡터에서 삭제
void removeAllElements()	벡터의 모든 요소를 삭제하고 크기를 0으로 만들
int size()	벡터가 포함하는 요소의 개수 리턴
Object[] toArray()	벡터의 모든 요소를 포함하는 배열 리턴

컬렉션과 자동 박싱/언박싱

□ JDK 1.5 이전

- 기본 타입 데이터를 Wrapper 클래스를 이용하여 객체로 만들어 사용

```
Vector<Integer> v = new Vector<Integer>();  
v.add(new Integer(4));
```

- 컬렉션으로부터 요소를 얻어올 때, Wrapper 클래스로 캐스팅 필요

```
Integer n = (Integer)v.get(0);  
int k = n.intValue(); // k = 4
```

□ JDK 1.5부터

- 자동 박싱/언박싱이 작동하여 기본 타입 값 사용 가능

```
Vector<Integer> v = new Vector<Integer> ();  
v.add(4); // 4 → new Integer(4)로 자동 박싱  
int k = v.get(0); // Integer 타입이 int 타입으로 자동 언박싱, k = 4
```

- 제네릭의 타입 매개 변수를 기본 타입으로 구체화할 수는 없음

```
Vector<int> v = new Vector<int> (); // 오류
```

예제 : 정수 값만 다루는 Vector<Integer>

정수 값만 다루는 제네릭 벡터를 생성하고 활용하는 사례를 보인다.
다음 코드에 대한 결과는 무엇인가?

```
import java.util.Vector;  
  
public class VectorEx {  
 public static void main(String[] args) {  
 // 정수 값만 다루는 제네릭 벡터 생성  
 Vector<Integer> v = new Vector<Integer>();  
  
 v.add(5); // 5 삽입  
 v.add(4); // 4 삽입  
 v.add(-1); // -1 삽입  
  
 // 벡터 중간에 삽입하기  
 v.add(2, 100); // 4와 -1 사이에 정수 100 삽입  
 System.out.println("벡터 내의 요소 객체 수 : " + v.size());  
 System.out.println("벡터의 현재 용량 : " + v.capacity());  
 }  
}
```

예제: Point 클래스의 객체들만 저장하는 벡터 만들기

(x, y) 한 점을 추상화한 Point 클래스를 만들고
Point 클래스의 객체만 저장하는 벡터를 작성하라.

```
import java.util.Vector;  
  
class Point {  
 private int x, y;  
 public Point(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
  
 public String toString() {  
 return "(" + x + "," + y + ")";  
 }  
}
```

```
// 모든 요소 정수 출력하기  
for(int i=0; i<v.size(); i++) {  
 int n = v.get(i);  
 System.out.println(n);  
}  
  
// 벡터 속의 모든 정수 더하기  
int sum = 0;  
for(int i=0; i<v.size(); i++) {  
 int n = v.elementAt(i);  
 sum += n;  
}  
System.out.println("벡터에 있는 정수 합 : " + sum);  
}
```

```
5  
4  
100  
-1  
벡터에 있는 정수 합 : 108
```

예제: Point 클래스의 객체들만 저장하는 벡터 만들기

```
public class PointVectorEx {
 public static void main(String[] args) {
 // Point 객체를 요소로만 가지는 벡터 생성
 Vector<Point> v = new Vector<Point>();

 // 3 개의 Point 객체 삽입
 v.add(new Point(2, 3));
 v.add(new Point(-5, 20));
 v.add(new Point(30, -8));

 // 벡터에 있는 Point 객체 모두 검색하여 출력
 for(int i=0; i<v.size(); i++) {
 Point p = v.get(i); // 벡터에서 i 번째 Point 객체 얻어내기
 System.out.println(p); // p.toString()을 이용하여 객체 p 출력
 }
 }
}
```

(2,3)
(-5,20)
(30,-8)

ArrayList<E>

ArrayList<E>의 특성

- java.util.ArrayList, 가변 크기 배열을 구현한 클래스
 - <E>에서 E 대신 요소로 사용할 특정 타입으로 구체화
- ArrayList에 삽입 가능한 것
 - 객체, null
 - 기본 타입은 박싱/언박싱으로 Wrapper 객체로 만들어 저장
- ArrayList에 객체 삽입/삭제
 - 리스트의 맨 뒤에 객체 추가
 - 리스트의 중간에 객체 삽입
 - 임의의 위치에 있는 객체 삭제 가능
- 벡터와 달리 스레드 동기화 기능 없음
 - 다수 스레드가 동시에 ArrayList에 접근할 때 동기화되지 않음
 - 개발자가 스레드 동기화 코드 작성

ArrayList<String> 컬렉션의 내부 구성

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


ArrayList<E> 클래스의 주요 메소드

메소드	설명
boolean add(E element)	ArrayList의 맨 뒤에 element 추가
void add(int index, E element)	인덱스 index에 지정된 element 삽입
boolean addAll(Collection<? extends E> c)	컬렉션 c의 모든 요소를 ArrayList의 맨 뒤에 추가
void clear()	ArrayList의 모든 요소 삭제
boolean contains(Object o)	ArrayList가 지정된 객체를 포함하고 있으면 true 리턴
E elementAt(int index)	index 인덱스의 요소 리턴
E get(int index)	index 인덱스의 요소 리턴
int indexOf(Object o)	o와 같은 첫 번째 요소의 인덱스 리턴. 없으면 -1 리턴
boolean isEmpty()	ArrayList가 비어 있으면 true 리턴
E remove(int index)	index 인덱스의 요소 삭제
boolean remove(Object o)	o와 같은 첫 번째 요소를 ArrayList에서 삭제
int size()	ArrayList가 포함하는 요소의 개수 리턴
Object[] toArray()	ArrayList의 모든 요소를 포함하는 배열 리턴

예제 : ArrayList에 문자열을 달기

키보드로 문자열을 입력 받아 ArrayList에 삽입하고 가장 긴 이름을 출력하라.

```
import java.util.*;

public class ArrayListEx {
 public static void main(String[] args) {
 // 문자열만 삽입가능한 ArrayList 컬렉션 생성
 ArrayList<String> a = new ArrayList<String>();

 // 키보드로부터 4개의 이름 입력받아 ArrayList에 삽입
 Scanner scanner = new Scanner(System.in);
 for(int i=0; i<4; i++) {
 System.out.print("이름을 입력하세요>>");
 String s = scanner.next(); // 키보드로부터 이름 입력
 a.add(s); // ArrayList 컬렉션에 삽입
 }
 }
}
```

예제: ArrayList에 문자열을 달기

```
// ArrayList에 들어 있는 모든 이름 출력
for(int i=0; i<a.size(); i++) {
 // ArrayList의 i 번째 문자열 얻어오기
 String name = a.get(i);
 System.out.print(name + " ");
}
// 가장 긴 이름 출력
int longestIndex = 0;
for(int i=1; i<a.size(); i++) {
 if(a.get(longestIndex).length() < a.get(i).length())
 longestIndex = i;
}
System.out.println("\n가장 긴 이름은 : " + a.get(longestIndex));
}
```

이름을 입력하세요>>Mike
 이름을 입력하세요>>Jane
 이름을 입력하세요>>Ashley
 이름을 입력하세요>>Helen
 Mike Jane Ashley Helen
 가장 긴 이름은 : Ashley

컬렉션의 순차 검색을 위한 Iterator

Iterator<E> 인터페이스

- Vector<E>, ArrayList<E>, LinkedList<E>가 상속받는 인터페이스
 - 리스트 구조의 컬렉션에서 요소의 순차 검색을 위한 메소드 포함

메소드	설명
boolean hasNext()	다음 반복에서 사용될 요소가 있으면 true 리턴
E next()	다음 요소 리턴
void remove()	마지막으로 리턴된 요소 제거

- iterator() 메소드
 - iterator()를 호출하면 Iterator 객체 반환
 - Iterator 객체를 이용하여 인덱스 없이 순차적 검색 가능

컬렉션의 순차 검색을 위한 Iterator

```
Vector<Integer> v = new Vector<Integer>();
Iterator<Integer> it = v.iterator();
while(it.hasNext()) { // 모든 요소 방문
 int n = it.next(); // 다음 요소 리턴
 ...
}
```

또는

```
for (int n : v) {
 ...
}
```

예제: Iterator를 이용하여 Vector의 모든 요소 출력하고 합 구하기

Vector<Integer>로부터 Iterator를 얻어내고 벡터의 모든 정수를 출력하고 합을 구하라

```
import java.util.*;

public class IteratorEx {
 public static void main(String[] args) {
 // 정수 값만 다루는 제네릭 벡터 생성
 Vector<Integer> v = new Vector<Integer>();
 v.add(5); // 5 삽입
 v.add(4); // 4 삽입
 v.add(-1); // -1 삽입
 v.add(2, 100); // 4와 -1 사이에 정수 100 삽입
 // Iterator를 이용한 모든 정수 출력하기
 Iterator<Integer> it = v.iterator(); // Iterator 객체 얻기
 while(it.hasNext()) {
 int n = it.next();
 System.out.println(n);
 }
 }
}
```

```
for (int n : v) {
 System.out.println(n);
}
```

예제 : Iterator를 이용하여 Vector의 모든 요소 출력하고 합 구하기

```
// Iterator를 이용하여 모든 정수 더하기
int sum = 0;
it = v.iterator(); // Iterator 객체 얻기
while(it.hasNext()) {
 int n = it.next();
 sum += n;
}
System.out.println("벡터에 있는 정수 합 : " + sum);
}
```

```
for (int n : v) {
 sum += n;
}
```

```
5
4
100
-1
벡터에 있는 정수 합 : 108
```

HashMap<K,V>

HashMap<K,V>

- 키(key)와 값(value)의 쌍으로 구성되는 요소를 다루는 컬렉션
 - java.util.HashMap
 - K는 키로 사용할 요소의 타입, V는 값으로 사용할 요소의 타입 지정
 - 키와 값이 한 쌍으로 삽입
 - 키는 해시맵에 삽입되는 위치 결정에 사용
 - 값을 검색하기 위해서는 반드시 키 이용
- 삽입 및 검색이 빠른 특징
 - 요소 삽입 : put() 메소드
 - 요소 검색 : get() 메소드
- 예) HashMap<String, String> 생성, 요소 삽입, 요소 검색

```
HashMap<String, String> h = new HashMap<String, String>();
h.put("apple", "사과"); // "apple" 키와 "사과" 값의 쌍을 해시맵에 삽입
String kor = h.get("apple"); // "apple" 키로 값 검색. kor는 "사과"
```


HashMap<String, String>의 내부 구성과 put(), get() 메소드

```
HashMap<String, String> map = new HashMap<String, String>();
```


HashMap<K,V>의 주요 메소드

메소드	설명
void clear()	HashMap의 모든 요소 삭제
boolean containsKey(Object key)	지정된 키(key)를 포함하고 있으면 true 리턴
boolean containsValue(Object value)	하나 이상의 키를 지정된 값(value)에 매핑시킬 수 있으면 true 리턴
V get(Object key)	지정된 키(key)에 매핑되는 값 리턴. 키에 매핑되는 어떤 값도 없으면 null 리턴
boolean isEmpty()	HashMap이 비어 있으면 true 리턴
Set<K> keySet()	HashMap에 있는 모든 키를 담은 Set<K> 컬렉션 리턴
V put(K key, V value)	key와 value를 매핑하여 HashMap에 저장
V remove(Object key)	지정된 키(key)와 이에 매핑된 값을 HashMap에서 삭제
int size()	HashMap에 포함된 요소의 개수 리턴

예제: HashMap을 이용하여 영어 단어와 한글 단어를 쌍으로 저장하고 검색하는 사례

영어 단어와 한글 단어를 쌍으로 HashMap에 저장하고
영어 단어로 한글 단어를 검색하는 프로그램을 작성하라.

```
import java.util.*;

public class HashMapDicEx {
 public static void main(String[] args) {
 // 영어 단어와 한글 단어의 쌍을 저장하는 HashMap 컬렉션 생성
 HashMap<String, String> dic = new HashMap<String, String>();
 // 3 개의 (key, value) 쌍을 dic에 저장
 dic.put("baby", "아기"); // "baby"는 key, "아기"은 value
 dic.put("love", "사랑");
 dic.put("apple", "사과");
 }
}
```

예제 : HashMap을 이용하여 영어 단어와 한글 단어를 쌍으로 저장하고 검색하는 사례

```
// dic 컬렉션에 들어 있는 모든 (key, value) 쌍 출력
Set<String> keys = dic.keySet(); // key 문자열을 가진 Set 리턴
Iterator<String> it = keys.iterator();
while(it.hasNext()) {
 String key = it.next();
 String value = dic.get(key);
 System.out.println("(" + key + "," + value + ")");
}
// 영어 단어를 입력 받고 한글 단어 검색
Scanner scanner = new Scanner(System.in);
for(int i=0; i<3; i++) {
 System.out.print("찾고 싶은 단어는?");
 String eng = scanner.next();
 System.out.println(dic.get(eng));
}
}
```

예제: HashMap을 이용하여 영어 단어와 한글 단어를 쌍으로 저장하고 검색하는 사례

```
(love,사랑)
(apple,사과)
(baby,아기)
찾고 싶은 단어는?apple
사과
찾고 싶은 단어는?babo
null
찾고 싶은 단어는?love
사랑
```

babo"를 해시맵에서
찾을 수 없기 때문에
null 리턴

예제: HashMap을 이용하여 자바 과목의 점수를 기록 관리하는 코드 작성

HashMap을 이용하여 학생의 이름과 자바 점수를 기록 관리해보자.

```
import java.util.*;

public class HashMapScoreEx {
 public static void main(String[] args) {
 // 사용자 이름과 점수를 기록하는 HashMap 컬렉션 생성
 HashMap<String, Integer> javaScore =
 new HashMap<String, Integer>();

 // 5 개의 점수 저장
 javaScore.put("한홍진", 97);
 javaScore.put("황기태", 34);
 javaScore.put("이영희", 98);
 javaScore.put("정원석", 70);
 javaScore.put("한원선", 99);

 System.out.println("HashMap의 요소 개수 : " + javaScore.size());
 }
}
```

예제: HashMap을 이용하여 자바 과목의 점수를 기록 관리하는 코드 작성

```
// 모든 사람의 점수 출력.  
// javaScore에 들어 있는 모든 (key, value) 쌍 출력  
// key 문자열을 가진 집합 Set 컬렉션 리턴  
Set<String> keys = javaScore.keySet();  
  
// key 문자열을 순서대로 접근할 수 있는 Iterator 리턴  
Iterator<String> it = keys.iterator();  
  
while(it.hasNext()) {  
 String name = it.next();  
 int score = javaScore.get(name);  
 System.out.println(name + " : " + score);  
}  
}
```

HashMap의 요소 개수 :5
한원선 : 99
한홍진 : 97
황기태 : 34
이영희 : 98
정원석 : 70

예제: HashMap을 이용한 학생 정보 저장

id와 전화번호로 구성되는 Student 클래스를 만들고, 이름을 '키'로 하고 Student 객체를 '값'으로 하는 해시맵을 작성하라.

```
import java.util.*;  
  
class Student { // 학생을 표현하는 클래스  
 int id;  
 String tel;  
 public Student(int id, String tel) {  
 this.id = id; this.tel = tel;  
 }  
}
```

예제: HashMap을 이용한 학생 정보 저장

```
public class HashMapStudentEx {  
 public static void main(String[] args) {  
 // 학생 이름과 Student 객체를 쌍으로 저장하는 HashMap 컬렉션 생성  
 HashMap<String, Student> map = new HashMap<String, Student>();  
  
 // 3 명의 학생 저장  
 map.put("황기태", new Student(1, "010-111-1111"));  
 map.put("한원선", new Student(2, "010-222-2222"));  
 map.put("이영희", new Student(3, "010-333-3333"));  
  
 System.out.println("HashMap의 요소 개수 : " + map.size());  
 }  
}
```

예제: HashMap을 이용한 학생 정보 저장

```
// 모든 학생 출력. map에 들어 있는 모든 (key, value) 쌍 출력  
// key 문자열을 가진 집합 Set 컬렉션 리턴  
Set<String> names = map.keySet();  
  
// key 문자열을 순서대로 접근할 수 있는 Iterator 리턴  
Iterator<String> it = names.iterator();  
while(it.hasNext()) {  
 String name = it.next(); // 다음 키. 학생 이름  
 Student student = map.get(name);  
 System.out.println(name + " : " + student.id + " " + student.tel);  
}  
}
```

HashMap의 요소 개수 :3
한원선 : 2 010-222-2222
황기태 : 1 010-111-1111
이영희 : 3 010-333-3333

출력된 결과는 삽입된 결과와 다르다는 점을 기억하기 바람

LinkedList<E>

LinkedList<E>의 특성

- java.util.LinkedList
 - E에 요소로 사용할 타입 지정하여 구체화
- List 인터페이스를 구현한 컬렉션 클래스
- Vector, ArrayList 클래스와 매우 유사하게 작동
- 요소 객체들은 양방향으로 연결되어 관리됨
- 요소 객체는 맨 앞, 맨 뒤에 추가 가능
- 요소 객체는 인덱스를 이용하여 중간에 삽입 가능
- 맨 앞이나 맨 뒤에 요소를 추가하거나 삭제할 수 있어 스택이나 큐로 사용 가능


```
// 모든 학생 출력. map에 들어 있는 모든 (key, value) 쌍 출력
// key 문자열을 가진 집합 Set 컬렉션 리턴
Set<String> names = map.keySet();

// key 문자열을 순서대로 접근할 수 있는 Iterator 리턴
for (String name : names) {
 Student student = map.get(name);
 System.out.println(name + " : " + student.id + " " + student.tel);
}
}
```

HashMap의 요소 개수 :3
한원선 : 2 010-222-2222
황기태 : 1 010-111-1111
이영희 : 3 010-333-3333

LinkedList<String>의 내부 구성과 put(), get() 메소드

```
LinkedList<String> l = new LinkedList<String>();
```


Collections 클래스 활용

Collections 클래스

- java.util 패키지에 포함
- 컬렉션에 대해 연산을 수행하고 결과로 컬렉션 리턴
- 모든 메소드는 static 타입
- 주요 메소드
 - 컬렉션에 포함된 요소들을 소팅하는 sort() 메소드
 - 요소의 순서를 반대로 하는 reverse() 메소드
 - 요소들의 최대, 최소값을 찾아내는 max(), min() 메소드
 - 특정 값을 검색하는 binarySearch() 메소드

예제: Collections 클래스의 활용

Collections 클래스를 활용하여 문자열 정렬, 반대로 정렬, 이진 검색 등을 실행하는 사례를 살펴보자.

```
import java.util.*;

public class CollectionsEx {
 static void printList(LinkedList<String> l) {
 Iterator<String> iterator = l.iterator();
 while (iterator.hasNext()) {
 String e = iterator.next();
 String separator;
 if (iterator.hasNext())
 separator = "->";
 else
 separator = "\n";
 System.out.print(e+separator);
 }
 }
}
```

예제: Collections 클래스의 활용

```
public static void main(String[] args) {
 LinkedList<String> myList = new LinkedList<String>();
 myList.add("트랜스포머");
 myList.add("스타워즈");
 myList.add("매트릭스");
 myList.add(0,"터미네이터");
 myList.add(2,"아바타");

 Collections.sort(myList); // 요소 정렬
 printList(myList); // 정렬된 요소 출력

 Collections.reverse(myList); // 요소의 순서를 반대로
 printList(myList); // 요소 출력

 int index = Collections.binarySearch(myList, "아바타") + 1;
 System.out.println("아바타는 " + index + "번째 요소입니다.");
}
```

static 메소드이므로
클래스 이름으로 바로 호출

예제: Collections 클래스의 활용

소팅된
순서대로 출력

거꾸로
출력

```
매트릭스->스타워즈->아바타->터미네이터->트랜스포머
트랜스포머->터미네이터->아바타->스타워즈->매트릭스
아바타는 3번째 요소입니다.
```

Custom 클래스에 대한 sort 함수 사용

- 개인적으로 만든 클래스에 대해서 컬렉션에 추가하고, Collections.sort 기능을 이용해서 정렬하고 싶다면 java.lang.Comparable 인터페이스를 구현해주어야 함

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

- CompareTo(T o) 메소드는 현 객체를 인자로 주어진 o와 비교해서 순서를 정한 후에 정수(int) 값을 반환함
 - 만약 현 객체가 주어진 인자보다 작다면 음수를 반환
 - 만약 현 객체가 주어진 인자와 동일하다면 0을 반환
 - 만약 현 객체가 주어진 인자보다 크다면 양수를 반환

Custom 클래스에 대한 sort 함수 사용

```
import java.util.ArrayList;
import java.util.Collections;

class A implements java.lang.Comparable<A> {
 int num;
 String s;

 public A(String s, int n) {
 this.s = s;
 num = n;
 }
}
```

Custom 클래스에 대한 sort 함수 사용

```
public int compareTo(A a) {
 if (s.compareTo(a.s) == 0) {
 if (num > a.num)
 return 1;
 else if (num < a.num)
 return -1;
 else
 return 0;
 }
 else {
 return s.compareTo(a.s);
 }
}

public String toString() {
 return "String: " + s + " \t num = " + num;
}
}
```

Custom 클래스에 대한 Collections.sort 함수 사용

```
public class Main {
 public static void main(String[] args) {
 ArrayList<A> list = new ArrayList<A>();
 list.add(new A("Kim", 30));
 list.add(new A("Cho", 20));
 list.add(new A("Cho", 30));
 list.add(new A("Lee", 20));
 for (A b : list) {
 System.out.println(b);
 }
 System.out.println("After sorting");
 Collections.sort(list);
 for (A b : list) {
 System.out.println(b);
 }
 }
}
```

제네릭 만들기

□ 제네릭 클래스와 인터페이스

- 클래스나 인터페이스 선언부에 일반화된 타입 추가

```
public class MyClass<T> {
 T val;
 void set(T a) {
 val = a;
 }
 T get() {
 return val;
 }
}
```

val의 타입은 T

제네릭 클래스 MyClass 선언, 타입 매개 변수 T

T 타입의 값 a를 val에 지정

T 타입의 값 val 리턴

- 제네릭 클래스 레퍼런스 변수 선언

```
MyClass<String> s;
List<Integer> li;
Vector<String> vs;
```

제네릭 객체 생성 – 구체화(specialization)

□ 구체화

- 제네릭 타입의 클래스에 구체적인 타입을 대입하여 객체 생성
- 컴파일러에 의해 이루어짐

```
// 제네릭 타입 T에 String 지정
MyClass<String> s = new MyClass<String>();
s.set("hello");
System.out.println(s.get()); // "hello" 출력

// 제네릭 타입 T에 Integer 지정
MyClass<Integer> n = new MyClass<Integer>();
n.set(5);
System.out.println(n.get()); // 숫자 5 출력
```

- 구체화된 MyClass<String>의 소스 코드

제네릭 객체 생성 – 구체화(specialization)

```
public class MyClass<T> {
 T val;
 void set(T a) { val = a; }
 T get() { return val; }
}
```

↓ T가 String으로 구체화

```
public class MyClass<String> {
 String val; // 변수 val의 타입은 String
 void set(String a) {
 val = a; // String 타입의 값 a를 val에 지정
 }
 String get() {
 return val; // String 타입의 값 val을 리턴
 }
}
```

구체화 오류

- 타입 매개 변수에 기본 타입은 사용할 수 없음

```
Vector<int> vi = new Vector<int>(); // 컴파일 오류. int 사용 불가
```

↓ 수정

```
Vector<Integer> vi = new Vector<Integer>(); // 정상 코드
```

타입 매개 변수

- 타입 매개 변수

- '<'과 '>' 사이에 하나의 대문자를 타입 매개 변수로 사용
- 많이 사용하는 타입 매개 변수 문자
 - E : Element를 의미하며 컬렉션에서 요소를 표시할 때 많이 사용한다.
 - T : Type을 의미한다.
 - V : Value를 의미한다.
 - K : Key를 의미
- 타입 매개 변수가 나타내는 타입의 객체 생성 불가
 - //T a = new T(); // 오류!!
- 타입 매개 변수는 나중에 실제 타입으로 구체화
- 어떤 문자도 매개 변수로 사용 가능

예제: 제네릭 스택 만들기

스택을 제네릭 클래스로 작성하고, String과 Integer형 스택을 사용하는 예를 보여라.

```
class GStack<T> {
 int tos;
 Object [] stck;
 public GStack() {
 tos = 0;
 stck = new Object [10];
 }
 public void push(T item) {
 if(tos == 10) return;
 stck[tos] = item;
 tos++;
 }
}
```

```
public T pop() {
 if(tos == 0) return null;
 tos--;
 return (T)stck[tos];
}
```

예제: 제네릭 스택 만들기

```
public class MyStack {
 public static void main(String[] args) {
 GStack<String> stringStack = new GStack<String>();
 stringStack.push("seoul");
 stringStack.push("busan");
 stringStack.push("LA");
 for(int n=0; n<3; n++)
 System.out.println(stringStack.pop());

 GStack<Integer> intStack = new GStack<Integer>();
 intStack.push(1);
 intStack.push(3);
 intStack.push(5);

 for(int n=0; n<3; n++)
 System.out.println(intStack.pop());
 }
}
```

```
LA
busan
seoul
5
3
1
```

제네릭과 배열

□ 제네릭에서 배열의 제한

- 제네릭 클래스 또는 인터페이스의 배열을 허용하지 않음

```
//GStack<Integer>[] gs = new GStack<Integer>[10]; // 오류!!
```

- 제네릭 타입의 배열도 허용되지 않음

```
//T[] a = new T[10]; // 오류!!
```

- 앞 예제에서는 Object 타입으로 배열 생성 후 실제 사용할 때 타입 캐스팅

```
return (T)stck[tos]; // 타입 매개 변수 T타입으로 캐스팅
```

- 타입 매개변수의 배열에 레퍼런스는 허용

```
public void myArray(T[] a) {...}
```

제네릭 메소드

□ 제네릭 메소드 선언 가능

```
class GenericMethodEx {
 static <T> void toStack(T[] a, GStack<T> gs) {
 for (int i = 0; i < a.length; i++) {
 gs.push(a[i]);
 }
 }
}
```

- 제네릭 메소드를 호출할 때는 컴파일러가 메소드의 인자를 통해 이미 타입을 알고 있으므로 타입을 명시하지 않아도 됨

```
String[] sa = new String[100];
GStack<String> gss = new GStack<String>();
GenericMethodEx.toStack(sa, gss); // 타입 매개 변수 T를 String 으로 유추함
```

- sa는 String[], gss는 GStack<String> 타입이므로 T를 String으로 유추