

EPITA Première Année Cycle Ingénieur Atelier Java - J2

Marwan Burelle

marwan.burelle@lse.epita.fr http://www.lse.epita.fr

Atelier Java - J2

Marwan Burelle

More OOP

Comamers

1 More OOP

- (2) Generics
 - The Issues
 - A Solution: Generics
 - Relation to ML Polymorphism
 - Generic Methods
 - Bounded Polymorphism
 - Subtyping
 - Wildcards
- 3 Containers
 - What are Collections
 - Collection Core Interface
 - Specific Collection Interfaces
 - Implementations
 - Algorithms

Atelier Java - J2

Marwan Burelle

fore OOP

enerics

Atelier Java - J2

Marwan Burelle

lore OC

enerics

ontainers

1 More OOP

A Visitor

Atelier Java - J2

Marwan Burelle

fore OOP

Generics

- Example of a classical visitor pattern
- We need to break some circular dependencies
- We heavily rely on interfaces

Visitor: Example

Atelier Java - J2

Marwan Burelle

More OOF

enerics

```
Example:
```

```
public interface Elmts {
 public String getName();
}

public interface VisitorInterface {
 void visit(IntElmts e);
 void visit(FloatElmts e);
 void visit(ConcreteElmts e);
}
```

Visitor: Example

Example:

```
public class ConcreteElmts implements Elmts {
 private String _name;
 public String getName() { return _name; }
 public void Accept(VisitorInterface v) {
 v. Visit(this);
public class IntElmts extends ConcreteElmts {
 public String getName() {return Int.toString(f);}
public class FloatElmts extends ConcreteElmts {
 public String getName(){return Float.toString(f);}
```

Atelier Java - J2

Marwan Burelle

Aore OOP

Generics

ntainers

Abstract Classes

Marwan Burelle

 Abstract classes are a mix between interfaces and classes

- Abstract classes contain complete methods definition as do classes
- Abstract classes define contract: abstract methods that are describe but not implemented
- Somehow an interface is an abstract class with only abstract methods.
- Abstract classes can't be instantiated
- Abstract classes can be inherited as other classes (but derived classes must implement abstract methods or be abstract themselves.)

Usage of Abstract Classes

Atelier Java - J2

Marwan Burelle

More OOP

ombalmono.

- Abstract classes are used to provide standard concrete code relying on not yet known specific behavior
- Most of the time, the abstract class will (concretely) defines some public methods implementing a generic activity (display, serialization . . .) that need specific *properties* to work (such as extracting object state in format suitable for the activity . . .)
- In Java API abstract classes are used (in conjunction with interfaces) to provide skeleton code for design patterns or any other *ready-to-use* generic classes.

Abstract Class (example)

Example:

```
public abstract class AbstractInfo {
 abstract String get_name();
 abstract String get_rev_date();
 abstract String get_authors();
 public void print() {
 System.out.println("Object
 + this.get_name()
 + "information:"
 );
 System.out.println(" revision date:
 + this.get_rev_date()
 );
 System.out.println(" authors: "
 + this.get_authors()
 );
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Abstract Class (example)

Atelier Java - J2

Marwan Burelle

More OOP

Generics

```
Example:
```


Atelier Java - J2 Marwan Burelle

More OOP

Generics The Issues

A Solution: Generics Relation to ML Polymorphism

Generic Methods Bounded Polymorphism

Subtyping Wildcards

Containers

2 Generics

The Issues

A Solution: Generics

Relation to ML Polymorphism

Generic Methods

Bounded Polymorphism

Subtyping

Wildcards

Marwan Burelle

The Issues

A Solution: Generics

Polymorphism Generic Methods Bounded Polymorphism

Wildcards

- The Issues

Cast is Evil

• When we need generic containers, we often use the fact that any class is a subclass of Object:

Example:

```
public class Box {
  private Object obj;
  public void add(Object o){
 this.obj = o;
  }
  public Object get(){
 return obj;
  }
}
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues

A Solution: Generics

Relation to ML Polymorphism

Generic Methods Bounded Polymorphism

Subtyping Wildcards

c . .

Cast is Evil

• When using the previous generic container, we need to do some cast ... guess what happen?

Example:

```
Box integerBox = new Box();
integerBox.add(new Integer(10));
Integer someInteger = (Integer)integerBox.get();
System.out.println(someInteger);
integerBox.add("10");
Integer someInteger2 = (Integer)integerBox.get();
System.out.println(someInteger2);
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to MI.

Polymorphism
Generic Methods
Bounded Polymorphism

Subtyping Wildcards

Marwan Burelle

The Issues

A Solution: Generics

Polymorphism Generic Methods

Bounded Polymorphism

Wildcards

Generics

- A Solution: Generics

A Solution: Generics

- Generics are type variables explicitly introduced in class or method declarations;
- Generics allow a solution to our previous example:

Example:

```
public class Box<T>{
 private T obj;
 public void add(T o){
 this.obj = o;
 }
 public T get(){
 return obj;
 }
}
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues

A Solution: Generics Relation to ML Polymorphism Generic Methods Bounded Polymorphism

Wildcards

A Solution: Generics

Example:

```
Box<Integer> integerBox = new Box<Integer>();
integerBox.add(new Integer(10));
Integer someInteger = integerBox.get();// No cast!
System.out.println(someInteger);
integerBox.add("10");//Type Error Here!
Integer someInteger2 = integerBox.get();
System.out.println(someInteger2);
```

Now the miss-use is detected at compile time!

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues

A Solution: Generics Relation to ML Polymorphism Generic Methods

Bounded Polymorphism Subtyping

Subtyping Wildcards

Generics

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics

Relation to ML
Polymorphism
Generic Methods
Bounded Polymorphism

Subtyping Wildcards

- Enhancement of types system (fully static;)
- Pure typing syntax: no rewriting of class nor dynamic type checking;
- Type Erasure Semantics: Every type variables are eliminated after type checking;
- Enforce typing on generic containers (basis of the Java Collection;)
- Well founded type discipline: well typed programs can not go wrong (at least for that part;)

Marwan Burelle

A Solution: Generics

Relation to ML Polymorphism

Generic Methods

Bounded Polymorphism

Wildcards

- Generics

 - Relation to ML Polymorphism

Relation to ML Polymorphism

- Generics are very similar to polymorphic types of ML;
- While ML type inference automatically provides polymorphism, Generics have to be explicit;
- Generics provides similar generic structured types as in ML:

Example:

```
An OCaml example of list type:
```

```
type 'a myList = Nil | Cons of 'a * 'a myList
```

A similar definition using Java Generics:

```
public class myList<T> {
  public T elem;
  public myList<T> next;
}
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues A Solution: Generics

Relation to ML Polymorphism

Generic Methods Bounded Polymorphism Subtyping

Wildcards

Marwan Burelle

A Solution: Generics

Polymorphism

Generic Methods Bounded Polymorphism

Wildcards

Generics

- Generic Methods

Generic Methods

Methods can also be generic:

Example:

```
public class myBoxGen<T> {
  private T t;
  public void add(T o){
 t = o;
  }
  public <U> U print(U u){
 System.out.println("T: " + t);
 System.out.println("U: " + u);
 return u;
  }
}
```

Atelier Java - J2

Marwan Burelle

More OOP

Cenerics

The Issues A Solution: Generics

Relation to ML Polymorphism

Generic Methods

Bounded Polymorphism

Subtyping Wildcards

Generic Methods

Example:

```
public class myBoxGen<T> {

// see previous slide

public static void main(String[] args){
 MyBoxGen<Integer> mbox = new MyBoxGen<Integer>();
 mbox.add(new Integer(10));
 String s = mbox.print("Some text.");
}
```

telier Java - J2

Marwan Burelle

More OOP

Cenerics

The Issues

A Solution: Generics

Relation to ML Polymorphism

Generic Methods

Bounded Polymorphism Subtyping Wildcards

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues

A Solution: Generics

Polymorphism Generic Methods

Bounded Polymorphism

Subtyping Wildcards

Containers

2 Generics

- The Issues
- A Solution: Generics
- Relation to ML Polymorphism
- Generic Method
- Bounded Polymorphism
- Subtyping
- Wildcards

System F

LSE

- System F is the first polymorphic variant of λ -calculus;
- Polymorphism is expressed using type level abstractions:

$$\lambda X. \lambda x:X.x$$

• The previous expression has type:

$$\forall X.X \rightarrow X$$

- System F can easily be extended with subtyping by adding a well founded partial order on types: $t \le s$
- Generics just introduce F like polymorphism in Java type system: the generic method
 void add(T t) can be expressed in F with:

let add =
$$\lambda T \cdot \lambda t : T$$
 . this.o $\leftarrow t$

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to ML
Polymorphism
Generic Methods

Bounded Polymorphism Subtyping Wildcards

Constraints on Generics

Example:

```
public class NBox<T extends Number>{
 private T t;
  public void add(T o){
 t = o:
  public int intProd(T s){
 return(t.intValue() * s.intValue());
  public static void main(String[] args){
 NBox<Integer> intBox = new NBox<Integer>();
 intBox.add(new Integer(10));
 int x = intBox.intProd(new Integer(5));
 System.out.println(x);
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues

A Solution: Generics Relation to MI.

Polymorphism Generic Methods

Bounded Polymorphism Subtyping Wildcards

Bounded Polymorphism

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to ML
Polymorphism

Generic Methods

Bounded Polymorphism

Subtyping

Wildcards

Containers

- Generics in Java is related to system F bounded;
- In F Bounded:

 $\lambda T < t. \lambda x:T. x$

has type

$$\forall T[T < t].T \rightarrow T$$

- Bounded Polymorphism offers genericity with constraints, enforcing properties on type variables (existence of methods or fields for instance;)
- The subtyping relation is general: extends, in this context, applies to class and interface;
- Bounded Polymorphism offers the same safety as without bounds;

Bounded Polymorphism

Example:

```
public class SomeClass{
  public static <T extends Number> T print(T t){
 System.out.println("T: " + t);
 return t:
  public static void main(String[] args){
 Float f = SomeClass.print(new Float(1.0));
 String s = SomeClass.print("Some text.");
SomeClass.java:8: <T>print(T) in SomeClass cannot be applied to (java.lang.String)
  String s = SomeClass.print("Some text.");
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to MI.

Polymorphism Generic Methods Bounded Polymorphism

Subtyping Wildcards

Marwan Burelle

A Solution: Generics

Polymorphism

Generic Methods Bounded Polymorphism

Subtyping Wildcards

Generics

- Subtyping

Subtyping: contravariance is back!

- Contravariance expresses reverse subtyping constraint;
- The question: is $Box<T> \le Box<S>$ when $T \le S$?
- The answer is NO!
- The contravariance rule gives us the reason: Box<X>
 can be seen as a system F expression λ X.Box <X>
 having type ∀X. X → Box <X>
 Contravariance says:

$$t \le s \iff s \to u \le t \to u$$

• Thus we have:

$$S \le T \Leftrightarrow Box < T > \le Box < S >$$

Atelier Java - J2

Marwan Burelle

More OOP

enerics

The Issues A Solution: Generics

Relation to ML Polymorphism Generic Methods Bounded Polymorphism

Subtyping Wildcards

Contravariance is back!

Why contravariance?

- A function is of type $t \rightarrow u$ if it accepts any value of type t (and return a value of type u when given a value of type t;)
- If $s \to u \le t \to u$, then any function of type $s \to u$ can be used where a function of type $t \to u$ is expected;
- What is expected of a function is defined by call-site context, namely what kind of arguments can be passed to a function: so saying that $s \to u$ can be used where a function of type $t \to u$ can used means that argument passed to that function can be of type t;
- Thus a function of type $s \rightarrow u$ is expected to accept any value of type t, which means that $t \le s$!
- While this result seems surprising, it is important when dealing with subtyping and function (or, in our case, type function;)

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to ML
Polymorphism

Generic Methods Bounded Polymorphism

Subtyping Wildcards

Contravariance for the Dummies

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to ML
Polymorphism
Generic Methods
Bounded Polymorphism

Subtyping Wildcards

- Let's have a class Instrument for music instruments and two subclass Guitar and Drum;
- We define a generic class
 FlyCase<I extends Instrument> for instruments'
 fly-cases;
- We can define a generic fly-case
 FlyCase<Instrument> and two specific fly-cases
 FlyCase<Guitar> and FlyCase<Drum>;
- If FlyCase<Guitar> were a subclass of
 FlyCase<Instrument>, then we it will be possible to
 put anything we can put in generic fly-case in it, say
 ...a drum...

Contravariance for the Dummies(2)

Example:

```
public interface Instrument {
 public void play(char note, int scale);
public class Guitar implements Instrument {
 public void play(char note, int scale) {
 System.out.println("Playing: "+note+scale);
public class Drum implements Instrument {
 public void play(char note, int scale) {
 System.out.println("BOOM!");
public class FlyCase<I extends Instrument> {
 I instrument:
 public void put(I i) { instrument = i; }
 public I take() { return (instrument); }
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues A Solution: Generics

Relation to ML Polymorphism Generic Methods Bounded Polymorphism

Subtyping Wildcards

Contravariance for the Dummies(3)

Example:

```
public class Roadie {
 FlyCase<Instrument> box;
 void takeBox(FlyCase<Instrument> b) { box = b; }
 void pack(Instrument i) { box.put(i); }
 Instrument unpack() { return (box.take()); }
 public static void main(String[] args) {
 Roadie r = new Roadie();
 Guitar lesPaul = new Guitar();
 Drum pearl = new Drum();
 FlyCase<Guitar> fcg = new FlyCase<Guitar>();
 r.takeBox(fcg); // Type error !
 r.pack(pearl); // This should work
Roadie.java:13: takeBox(FlyCase<Instrument>) in Roadie cannot
be applied to (FlvCase<Guitar>)
 r.takeBox(fcg): // Type error !
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to ML
Polymorphism

Generic Methods

Bounded Polymorphism

Subtyping Wildcards

Marwan Burelle

A Solution: Generics Polymorphism Generic Methods

Bounded Polymorphism

Wildcards

Generics

- Wildcards

Wildcards

- Sometimes we need to keep the type parameter of a class *unknown* (*i.e.* we don't need to know it;)
- Wildcards offers a way to do so without contradiction to the contravariance rule;

Example:

```
// Work only for Collection of Object
public void printColl(Collection<Object> c){
 for (Object e : c)
 System.out.println(e);
}
// With wildcard, we can have a real generic method
public void printColl(Collection<?> c){
 for (Object e : c)
 System.out.println(e);
}
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics The Issues

A Solution: Generics Relation to ML Polymorphism Generic Methods Bounded Polymorphism

Wildcards

Wildcards

• ? stands for unknown type, thus we can use it for *reading* (as in previous example) but not for *writing*:

```
Collection<?> c = new ArrayList<String>();
c.add(new Object()); // Compile time error
```

- Bounded wildcards are possible:
 extends Number> represents any unknown sub-type of Number;
- Bounded wildcards can be used also to give lower bound: <? super Integer> represents any unknown super-type of Integer;

Atelier Java - J2

Marwan Burelle

More OOP

Generics

The Issues
A Solution: Generics
Relation to ML
Polymorphism
Generic Methods

Bounded Polymorphism

Subtyping Wildcards

Atelier Java - J2

Marwan Burelle

viole OOI

Generics

Containers

What are Collections

Collection Core Interface Specific Collection

Interfaces
Implementations

Algorithms

- What are Collections
- Collection Core Interface
- Specific Collection Interfaces
- Implementations
- Algorithms

Atelier Java - J2

Marwan Burelle

More OO.

Generics

Contamers

What are Collections

Collection Core Interface Specific Collection Interfaces

Implementations

Algorithms

- What are Collections
- Collection Core Interface
- Specific Collection Interface
- Implementations
- Algorithms

Collections?

Atelier Java - J2

Marwan Burelle

More OOP

Generics

What are Collections

Collection Core Interface
Specific Collection
Interfaces

Implementations Algorithms

 Collections is a tool-box for managing objects aggregates;

- Java Collection provide a set of generic interfaces, a set of implementations of these interfaces and a set of generic algorithms on collections;
- Java Collection heavily uses Generics;

From Java Tutorial

A **collection** - sometimes called a container - is simply an object that groups multiple elements into a single unit. Collections are used to store, retrieve, manipulate, and communicate aggregate data.

Java Collection

From Iava Tutorial

A collections framework is a unified architecture for representing and manipulating collections. All collections frameworks contain the following:

- Interfaces: These are abstract data types that represent collections. Interfaces allow collections to be manipulated independently of the details of their representation. In object-oriented languages, interfaces generally form a hierarchy.
- Implementations: These are the concrete implementations of the collection interfaces. In essence, they are reusable data structures.
- **Algorithms:** These are the methods that perform useful computations, such as searching and sorting, on objects that implement collection interfaces. The algorithms are said to be *polymorphic*: that is, the same method can be used on many different implementations of the appropriate collection interface. In essence, algorithms are reusable functionality.

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Contain

What are Collections
Collection Core Interface
Specific Collection
Interfaces
Implementations
Algorithms

Atelier Java - J2

Marwan Burelle

More OO.

Generics

Containers

What are Collections

Collection Core Interface

Specific Collection Interfaces

Implementations Algorithms

3) Containers
What are Collections

- Collection Core Interface
- Specific Collection Interface
- Implementations
- Algorithms

Collection Core Interface


```
public interface Collection<E> extends Iterable<E> {
int size();
boolean isEmpty();
boolean contains(Object element);
boolean remove(Object element); //optional
Iterator < E > iterator():
boolean containsAll(Collection<?> c);
boolean addAll(Collection<? extends E> c); //optional
boolean removeAll(Collection<?> c);
boolean retainAll(Collection<?> c);
void clear():
Object[] toArray();
\langle T \rangle T[] toArray(T[] a);
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers

Collection Core Interface

Specific Collection Interfaces Implementations Algorithms

Collection Core Interface

for-each traversal:

```
for (Object o : collection)
  { // for each o in collection }
```

• Iterators:

```
public interface Iterator<E> {
 boolean hasNext();
 E next();
 void remove(); //optional
}
```

- containsAll returns true if the target Collection contains all of the elements in the specified Collection.
- addA11 adds all of the elements in the specified Collection to the target Collection.
- removeAll removes from the target Collection all of its elements that are also contained in the specified Collection.
- retainAll removes from the target Collection all its elements that are not also contained in the specified Collection.
- clear removes all elements from the Collection.

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers

What are Collections

Collection Core Interface Specific Collection Interfaces

3 Containers

Marwan Burelle

What are Collections

Collection Core Interface

Specific Collection Interfaces

Implementations

Specific Collection Interfaces

The Set Interface

Marwan Burelle

More OOP

What are Collections

Collection Core Interface Specific Collection Interfaces

- Set models the mathematical set abstraction (it is meant to ...;)
- A Set is a Collection that cannot contains duplicate elements;
- It only contains methods from Collection Interface;
- Set has a stronger contract on the behavior of the equals and hashCode operations, so that Set can be compared regardless of the chosen implementation;
- Two Set instances are equal if they contain the same elements.

The List Interface

LSE

- A List is an ordered collection and may contains duplicate elements;
- Adds Positional Access, Search, Iteration and Range View

```
public interface List<E> extends Collection<E> {
 E get(int index);
 E set(int index, E element);
 boolean add(E element);
 void add(int index, E element);
 E remove(int index);
 boolean addAll(int index, Collection<? extends E> c);
 int indexOf(Object o);
 int lastIndexOf(Object o);
 ListIterator < E > listIterator();
 ListIterator < E > listIterator(int index);
 List<E> subList(int from, int to);
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containo

What are Collections
Collection Core Interface

Specific Collection Interfaces

The Queue Interface

(first-in-first-out) manner.

- Atelier Java J2
- Marwan Burelle

More OOP

Generics

Containe

What are Collections
Collection Core Interface
Specific Collection
Interfaces

```
Implementations
Algorithms
```

• A Queue is a collection for holding elements prior to processing.

Queue typically, but not necessarily, orders elements in a FIFO

• Queue provides additional insertion, removal, and inspection

operations with versions throwing exceptions;

The Map Interface

A Map is an object that maps keys to values and cannot contains duplicate keys.

```
public interface Map<K,V> {
 V put(K kev. V value):
 V get(Object key);
 V remove(Object key);
 boolean containsKey(Object key);
 boolean containsValue(Object value);
 int size();
 boolean isEmpty();
 void putAll(Map<? extends K, ? extends V> m);
 void clear();
 public Set<K> keySet();
 public Collection < V > values();
 public Set<Map.Entry<K,V>> entrySet();
 public interface Entry {
 K getKey();
 V getValue();
 V setValue(V value);
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers

What are Collections
Collection Core Interface

Specific Collection Interfaces

Implementations Algorithms

N 4 A N 4 E N 4 E N 9 A

Marwan Burelle

More OOP

What are Collections Collection Core Interface

Specific Collection Interfaces

Implementations

- 3 Containers

 - Implementations

Implementations

- General-purpose implementations are the most commonly used implementations, designed for everyday use.
- Special-purpose implementations are designed for use in special situations and display nonstandard performance characteristics, usage restrictions, or behavior.
- Concurrent implementations are designed to support high concurrency, typically at the expense of single-threaded performance.
- Wrapper implementations are used in combination with other types of implementations, often the general-purpose ones, to provide added or restricted functionality.
- Convenience implementations are mini-implementations, typically made available via static factory methods, that provide convenient, efficient alternatives to general-purpose implementations for special collections (for example, singleton sets).
- **Abstract implementations** are skeletal implementations that facilitate the construction of custom implementations.

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers

What are Collections
Collection Core Interface
Specific Collection

General-purpose Implementations

 The following table lists the general-purpose implementations which are the most useful ones. Each Implementations is based on classical data representation like arrays, hash tables, trees or linked lists.

 Queue implementations are not listed here, but there are two main implementations: LinkedList (which are also List) and PriorityQueue. The former implements FIFO queues and the later queues ordered w.r.t. their values.

Marwan Burelle

More OOP

Collection Core Interface Specific Collection Interfaces

Interfaces	Implementations					
	Hash table	Array	Tree	Linked list	Hash	+ Linked
Set	HashSet		TreeSet		Linke	dHashSet
List		ArrayList		LinkedList		
Queue						
Map	HashMap		TreeMap		Linke	dHashMap

Marwan Burelle

What are Collections Collection Core Interface Specific Collection

Interfaces Implementations

Algorithms

More OOP

- Algorithms

Algorithms

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers
What are Collections
Collection Core Interface

Specific Collection Interfaces Implementations

Algorithms

 Algorithms are polymorphic static functions that take a collection as first argument and operate classical and useful operation on that operation;

- Since many algorithms provided deal with order, they are focused on List rather than Collection, but some are also applicable to Collection.
- Various kind of algorithms are provided: sorting, shuffling, searching, composition, bound finding and routine data manipulation (reverse, fill, copy, swap, addAll).


```
public class DemoAlgo {
 public List<String> sl;
 public DemoAlgo(String[] args) {
 sl = Arrays.asList(args);
 public void sort() {
 Collections.sort(sl):
 public String max() { return Collections.max(sl); }
 public String min() { return Collections.min(sl); }
 public int freq(String s) { return Collections.frequency(sl, s); }
 public static void main(String[] args) {
 DemoAlao
 d = new DemoAlgo(args.clone());
 System.out.println(d.sl);
 d.sort():
 System.out.println(d.sl);
 System.out.println("max: " + d.max());
 System.out.println("min: " + d.min());
 System.out.println("freq(" + args[0] + "): " + d.freq(args[0]));
```

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers

What are Collections
Collection Core Interface
Specific Collection

Interfaces Implementations

Atelier Java - J2

Marwan Burelle

More OOP

Generics

Containers

What are Collections
Collection Core Interface

Specific Collection Interfaces Implementations

Algorithms

> java DemoAlgo www zzz fff aaa bbb aaa www ggg
[www, zzz, fff, aaa, bbb, aaa, www, ggg]
[aaa, aaa, bbb, fff, ggg, www, www, zzz]

max: zzz
min: aaa

freq(www): 2


```
public class BinTree<T> {
 protected T
 key;
 protected BinTree<T>
 lson:
 protected BinTree<T>
 rson:
 public BinTree(T k) {
 key = k;
 lson = null:
 rson = null;
 public BinTree(T k. BinTree<T> rs. BinTree<T> ls) {
 key = k;
 lson = ls;
 rson = rs:
 public void bfPrint() {
 Queue < BinTree < T >> q = new LinkedList < BinTree < T >> ();
 q.add(this):
 q.add(null);
 while (!q.isEmpty()){
 BinTree<T> cur = q.remove();
 if (cur != null) {
 System.out.print(cur.key+" ");
 if (cur.lson != null)
 q.add(cur.lson);
 if (cur.rson != null)
 q.add(cur.rson):
 } else {
 System.out.println("");
 if (!q.isEmpty())
 q.add(null);
```

Atelier Java - J2

Marwan Burelle

More OOP

Cenerics

Containers

Vhat are Collections

Collection Core Interface Specific Collection Interfaces

Implementations

Marwan Burelle

More OOP

What are Collections

Collection Core Interface Specific Collection

Interfaces Implementations

```
public static <T> BinTree<T> build(int depth, Queue<T> k) {
 BinTree<T>
 cur;
 if (depth > 0)
 cur = new BinTree<T>(k.remove(),
 build(depth - 1,k),
 build(depth - 1, k));
 cur = new BinTree<T>(k.remove());
 return cur;
public static void main(String[] args) {
 Queue < Integer > k = new LinkedList < Integer > ();
 for (int i = 0; i<32; ++i)
 k.add(new Integer(i));
 BinTree<Integer> t = build(4,k);
 t.bfPrint();
```


Marwan Burelle

More OOP

What are Collections Collection Core Interface Specific Collection

Interfaces Implementations

```
> java BinTree
0
16 1
24 17 9 2
28 25 21 18 13 10 6 3
30 29 27 26 23 22 20 19 15 14 12 11 8 7 5 4
```