les Collections Patrons: Template method, Iterator, Singleton et Factory method

jean-michel Douin, douin au cnam point fr version : 23 Septembre 2014

Notes de cours

Sommaire pour les Patrons

Classification habituelle

- Créateurs
 - Abstract Factory, Builder, Factory Method, Prototype, Singleton
- Structurels
 - Adapter, Bridge, Composite, Decorator, Facade, Flyweight, Proxy
- Comportementaux

Chain of Responsability. Command, Interpreter, Iterator Mediator, Memento, Observer, State,
Strategy, Template Method, Visitor

Les patrons déjà vus ...

- Adapter
 - Adapte l'interface d'une classe conforme aux souhaits du client

- Proxy
 - Fournit un mandataire au client afin de contrôler/vérifier ses accès

- Observer
 - Notification d'un changement d'état d'une instance aux observateurs inscrits

Sommaire pour les collections

- Pourquoi ? Quels objectifs ?
- Quelles interfaces?
- Quelles classes abstraites ?
- Quelles classes concrètes ?

Quels utilitaires ?

Principale bibliographie

- Le tutorial de Sun/Oracle
 - http://docs.oracle.com/javase/tutorial/collections/
- Introduction to the Collections Framework
 - http://docs.oracle.com/javase/7/docs/technotes/guides/collections/overview.html

Pourquoi?

- Organisation des données
 - Listes, tables, sacs, arbres, piles, files ...
 - Données par centaines, milliers, millions ?
- Quel choix ?
 - En fonction de quels critères ?
 - Performance en temps d'exécution
 - lors de l'insertion, en lecture, en cas de modification ?
 - Performance en occupation mémoire
- Avant les collections, (avant Java-2)
 - Vector, Stack, Dictionary, Hashtable, Properties, BitSet
 Enumeration
 (implémentations)
 (parcours)
- Un héritage des STL (Standard Template Library) de C++

Les collections en java-2 : Objectifs

- Reduces programming effort by providing useful data structures and algorithms so you don't have to write them yourself.
- **Increases performance** by providing high-performance implementations of useful data structures and algorithms. Because the various implementations of each interface are interchangeable, programs can be easily tuned by switching implementations.
- **Provides interoperability** between unrelated APIs by establishing a common language to pass collections back and forth.
- Reduces the effort required to learn APIs by eliminating the need to learn multiple ad hoc collection APIs.
- Reduces the effort required to design and implement APIs by eliminating the need to produce ad hoc collections APIs.
- Fosters software reuse by providing a standard interface for collections and algorithms to manipulate them.

Préambule

• Généricité en java

- Syntaxe, usage
- <E>
- <? extends Etudiant>

- ...

<E> comme généricité (ici des généralités...)

- Une collection d 'objets
- si l'on souhaite une collection homogène <E>
 - Le type devient un « paramètre de la classe »
 - Le compilateur vérifie alors l'absence d'ambiguïtés
 - C'est une analyse statique (et uniquement)
 - une inférence de types est effectuée à la compilation
 - Des contraintes sur l'arbre d'héritage peuvent être précisées
- sinon tout est Object ...
 - Une collection d'Object
 - Une Collection hétérogène

Généricité / Généralités

```
public class Liste < T > extends AbstractList < T > {
  private T[]...
  public void add(T t){...;}
  public T first(){ return ...;}
  public T last(){ return ...;}
Liste <Integer> 1 = new Liste <Integer>();
Integer i = l.first(); <-- vérification statique : ok</pre>
Liste <String> 11 = new Liste <String>();
String s = 11.first();
Boolean b = 11.first(); <-- erreur de compilation</pre>
```

Généricité, afin de pouvoir lire la documentation de Sun

• java.util.Collection<?>

- ? Joker « compatible avec n'importe quelle classe »

```
public static void afficher(java.util.Collection<?> c){
 for( Object o : c)
 System.out.println(o);
}

package java.util;
public class Collection<E>{
 public boolean containsAll(Collection<?> c) {... }
```

Généricité, afin de pouvoir lire la documentation de Sun

• Contraintes sur l'arbre d'héritage

- <? extends E>
 - E doit être une super classe de la classe associée au joker (?)
- <? super E>
 - E doit être une sous classe de la classe associée au joker (?)
- <? extends Comparable<E>>
 - La classe associée au joker (?) doit implémenter l'interface Comparable
- <? extends Comparable<? super E>>
 - Une des super classes de la classe associée au joker (?) doit implémenter l'interface Comparable
- <? extends Comparable<E> & Serializable>
 - Une des Doit implémenter l'interface Comparable<E> et l'interface java.io.Serializable

Mixité permise, mais attention ...

Avant la version 1.5

- List I = new ArrayList();
- I.add(new Boolean(true));
- I.add(new Integer(3));

Après

- List<Integer> I = new ArrayList<Integer>();
- I.add(new Boolean(true)); ← erreur de compilation
- I.add(new Integer(3));

Mixité

- List I = new ArrayList<Integer>();
- I.add(new Boolean(true)); ← un message d'alerte et compilation effectuée
- I.add(new Integer(3));

Sommaire Collections en Java

- Quelles fonctionnalités ?
- Quelles implémentations partielles ?
- Quelles implémentations complètes ?
- Quelles passerelles Collection <-> tableaux ?

Les Collections en Java, cf. paquetage java.util, ici partiel

- Quelles fonctionnalités ?
 - Quelles interfaces ?
 - Collection<E>, Iterable<E>, Set<E>, SortedSet<E>, List<E>, Map<K,V>,
 SortedMap<K,V>, Comparator<E>, Comparable<E> ...
- Quelles implémentations partielles ?
 - Quelles classes incomplètes (dites abstraites) ?
 - AbstractCollection<E>, AbstractSet<E>, AbstractList<E>, AbstractSequentialList<E>, AbstractMap<K,V>
- Quelles implémentations complètes ?
 - Quelles classes concrètes (toutes prêtes)?
 - LinkedList<E>, ArrayList<E>, Queue<E>, PriorityQueue<E>
 - TreeSet<E>, HashSet<E>,
 - WeakHashMap<K,V>, HashMap<K,V>, TreeMap<K,V>
- Quelles passerelles ?
 - Collections et Arrays

Mais quelques patrons avant tout

Template Method

- Laisser la réalisation de certaines méthodes aux sous-classes
- Utilisé pour AbstractCollection<E>, AbstractSet<E>, AbstractList<E>, AbstractSequentialList<E>, AbstractMap<K,V>

Iterator

- Parcourir une collection sans se soucier de son implémentation
- Chaque collection est « Iterable<E> » et propose donc un itérateur

Template Method

• Laisser aux sous-classes de grandes initiatives ...

Template Method: un exemple

• AbstractCollection:

Deux méthodes concrètes : taille, retirer

Deux méthodes abstraites : iterator, ajouter

Template Method: Démonstration


```
interface Collection<E> implements Iterable<E>{
 boolean ajouter(E e);
 void taille();
 boolean retirer(E e);
public abstract AbstractCollection<E> implements Collection<E>{
 public void taille(){
 public boolean retirer(E e){
public ListeConcrete<E> extends AbstractCollection<E> {
 public boolean ajouter(E e) { ... }
 public Iterator<E> iterator(){ ... }
```

Iterator

• Ou comment parcourir une structure quelque soit son implémentation

Iterator: un exemple

Table<E>

- Avec E[] comme contenu
- deux méthodes à implémenter : ajouter et iterator

Iterator: Démonstration

```
public class Table<E> extends AbstractCollection<E> {
 private final int TAILLE MAX;
 private Object[] contenu;
 private int courant;
 public Table(int capacite){
 this.TAILLE MAX = capacite;
 this.contenu = new Object[TAILLE MAX];
 this.courant = 0;
 public boolean ajouter(E e){
 if(courant <= TAILLE MAX){</pre>
 contenu[courant] = e;
 courant++;
 return true;
 return false;
 public Iterator<E> iterator(){
 return new TableIterator<E>(); // page suivante
```

Iterator: Démonstration

```
private class TableIterator<E> implements Iterator<E>{
  private int index = 0;
  private boolean nextOk; // next() a été effectué au moins une fois avant remove
  public boolean hasNext(){
 return index < courant;
 @SuppressWarnings("unchecked")
  public E next(){
 Object obj = contenu[index];
 index++;
 nextOk = true;
 return (E)obj;
  public void remove(){
 if(nextOk){ // supprimer le courant, soit contenu[index-1]
 nextOk = false;
 System.arraycopy(contenu,index,contenu,index-1, courant-1);
 courant--;
 index--;
 }else
 throw new IllegalStateException();
```

Les Collections en Java: deux interfaces

interface Collection<T>

Pour les listes et les ensembles

```
package java.util;
```

– public interface Collection<E> extends Iterable<E>{

- ...

interface Map<K,V>

Pour les dictionnaires

- package java.util;
- public interface Map<K,V> {...

Interface java.util.Collection<E>

- Principe une interface « Racine » et deux méthodes fondamentales :
- boolean add(E o);
- Iterator<E> iterator();

Interface java.util.Collection<E>

public interface Collection<E> extends Iterable<E> {

```
// interrogation
int size();
boolean isEmpty();
boolean contains(Object o);
Iterator<E> iterator();
Object[] toArray();
<T> T[] toArray(T[] a);
```

Interface java.util.Collection<E> suite

```
// Modification Operations
 boolean add(E o);
 boolean remove(Object o);
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection<? extends E> c);
 boolean removeAll(Collection<?> c);
 boolean retainAll(Collection<?> c);
 void clear();
 // Comparison and hashing
 boolean equals(Object o);
 int hashCode();
```

java.lang.Iterable<T>

Le patron Iterator

• public interface Collection<E> extends Iterable<E>

```
public interface Iterable<E>{
 Iterator<E> iterator();
```

java.util.Iterator<E>

// le Patron Iterator

```
public interface Iterator<E>{
 E next();
 boolean hasNext();
 void remove();
 e2
 e0
 e1
 en
 e_{n+1}
 it : un itérateur concret
 it.next
 it.next
 it.next
 Une liste d'élément
```

java.util.Iterator<E> un usage

```
public static <T> void filtrer(
 Iterable<T> collection,
 Condition<T> condition){
  Iterator<T> it = collection.iterator();
 while (it.hasNext()) {
 T t = it.next();
 if (condition.isTrue(t)) {
 it.remove();
public interface Condition<T>{
  public boolean isTrue(T t);
```

boucle foreach (et Iterator)

Parcours d'une Collection c

```
- exemple une Collection<Integer> c = new ....;
 • for(Integer i : c)
 System.out.println("i = "+i);
 • <==>
 for(Iterator it = c.iterator(); it.hasNext();)
 System.out.println(" i = " + it.next());
 syntaxe
 for( element e : collection*)
collection : une classe qui implémente Iterable, (ou un tableau...)
```

Du bon usage de Iterator < E>

Quelques contraintes

- au moins un appel de next doit précéder l'appel de remove
- cohérence vérifiée avec 2 itérateurs sur la même structure

```
Collection<Integer> c = ..;
Iterator<Integer> it = c.iterator();
it.next();
it.remove();
it.remove();// > throw new IllegalStateException()

Iterator<Integer> it1 = c.iterator();
Iterator<Integer> it2 = c.iterator();
it1.next();it2.next();
it1.remove();
it1.remove();
it2.next(); //> throw new ConcurrentModificationException()
```

Parcours dans l'ordre?

• Extrait de la documentation pour next : Returns the next element in the iteration.

- Une liste, une table
- Un arbre binaire ?
 - Prefixé, infixé ... ?
- Un dictionnaire ?
- ... etc

Lire la documentation ...

AbstractCollection<E>

AbstractCollection<E> implements Collection<E>

- Implémentations effectives de 13 méthodes sur 15!

Première implémentation incomplète de Collection E>

- La classe incomplète : AbstractCollection<E>
 - Seules les méthodes :
 - boolean add(E obj);
 - Iterator<E> iterator();
 - sont laissées à la responsabilité des sous classes

AbstractCollection, implémentation de containsAll

```
public boolean containsAll(Collection<?> c) {
  for(Object o : c)
 if(!contains(o)) return false
  return true;

 usage

Collection<Integer> c = ....
Collection<Integer> c1 = ....
if( c.containsAll(c1) ...
```

AbstractCollection: la méthode contains

```
public boolean contains(Object o) {
 Iterator<E> e = iterator();
 if (o==null) {
 // les éléments peuvent être « null »
 while (e.hasNext())
 if (e.next()==null)
 return true;
  } else {
 while (e.hasNext())
 if (o.equals(e.next()))
 return true;
 return false;
```

AbstractCollection: la méthode addAll

```
public boolean addAll(Collection<? extends E> c) {
  boolean modified = false;
  Iterator<? extends E> e = c.iterator();
  while (e.hasNext()) {
 if (add(e.next()))
 modified = true;
  return modified;
// rappel : add est laissée à la responsabilité des sous classes
public boolean add(E o) {
  throw new UnsupportedOperationException();
```

AbstractCollection: la méthode removeAll

```
public boolean removeAll(Collection<?> c) {
 boolean modified = false;
 Iterator<E> e = iterator();
 while (e.hasNext()) {
 if(c.contains(e.next())) {
 e.remove();
 modified = true;
 return modified;
```

AbstractCollection: la méthode remove

```
public boolean remove(Object o) {
 lterator<E> e = iterator();
 if (o==null) {
 while (e.hasNext())
 if (e.next()==null) {
 e.remove();
 return true;
 } else {
 while (e.hasNext())
 if (o.equals(e.next())) {
 e.remove();
 return true;
 return false;
```

Encore une : la méthode retainAll

c.retainAll(c1), ne conserve que les éléments de c1 également présents dans la collection c

```
Collection<Integer> c = new ArrayList<Integer>();
c.add(1);c.add(3);c.add(4);c.add(7);

Collection<Integer> c1 = new Vector<Integer>();
c1.add(3);c1.add(2);c1.add(4);c1.add(8);

asserTrue(c.retainAll(c1));
asserEquals(c.toString(), "[3, 4]");
```

En exercice ... à rendre..., vous avez 5 minutes ...

La méthode retainAll

```
public boolean retainAll(Collection<?> c) {
 boolean modified = false;
 lterator<E> e = iterator();
 while (e.hasNext()) {
 if(!c.contains(e.next())) {
 e.remove();
 modified = true;
 return modified;
```

Javadoc

• http://java.sun.com/javase/6/docs/api/java/util/package-summary.html

Interfaces:

- Iterable<E>
- Iterator<E>
- Collection<E>

Classes incomplètes

AbstractCollection<E>

Patron Template Method

Discussion

- Grand usage de ce patron dans l'implémentation des Collections en Java

Interfaces List<E>, Set<E> et Queue<E>

List<E>

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

Iterator<E> extends ListIterator<E>

- Parcours dans les 2 sens de la liste
 - next et previous
 - Méthode d'écriture : set(Object element)

ListIterator<E>


```
public interface ListIterator<E> extends Iterator<E>{
 E next();
 boolean hasNext();
 E previous();
 boolean hasPrevious();
 int nextIndex();
 int previousIndex();
  void set(E o);
  void add(E o);
 void remove();
```

AbstractList<E>

- AbtractList<E> et AbstractCollection<E> Même principe
 - add, set, get,
 - ListIterator iterator

Les biens connues et concrètes Vector<E> et Stack<E>

Stack<E> hérite Vector<E> hérite de AbstractList<E> hérite AbstractCollection<E>

Autres classes concrètes

ArrayList<T>

LinkedList<T>

Ensemble<T> en TP ...

ArrayList, LinkedList: enfin un exemple concret

```
import java.util.*;
public class ListExample {
 public static void main(String args∏) {
 List<String> list = new ArrayList <String>();
 list.add("Bernardine"); list.add("Modestine"); list.add("Clementine");
 list.add("Justine");list.add("Clementine");
 System.out.println(list);
 System.out.println("2: " + list.get(2));
 System.out.println("0: " + list.get(0));
 LinkedList<String> queue = new LinkedList <String>();
 queue.addFirst("Bernardine"); queue.addFirst("Modestine");queue.addFirst("Justine");
 System.out.println(queue);
 queue.removeLast();
 queue.removeLast();
 System.out.println(queue);
 [Bernardine, Modestine, Clementine, Justine, Clementine]
```

- 2: Clementine
- 0: Bernardine

[Justine, Modestine, Bernardine]

[Justine]

Démonstration

- Bluej
 - Outils/ Utiliser une classe de la bibliothèque

Un patron comme intermède ...

Singleton

-instance : Singleton

-Singleton()

+Instance(): Singleton

- Le Patron Singleton
 - garantir une et une seule instance d'une classe

Singleton, une idée

```
public class Singleton{
  // ---- ci-dessous lignes propres au Singleton
  private static Singleton instance = null;
  public static Singleton getInstance(){
 if(instance==null)
 instance = new Singleton();
 return instance;
  private Singleton(){
```

Singleton: un usage

```
public class Singleton{
  // ---- ci-dessous lignes propres à la classe
 // dont on ne veut qu'une seule instance
 private Collection<Integer> value = new ArrayList<Integer>();
 public Collection<Integer> getValue(){return value;}
  // ----- ci-dessous lignes propres au Singleton
 private static Singleton instance = null;
 public static Singleton getInstance(){
 if(instance==null)
 instance = new Singleton();
 return instance;
 private Singleton(){
```

Attention version sans accès concurrent ... NotThreadSafe....

Singleton: un test

```
Singleton s1 = Singleton.getInstance();
assertNotNull(s1);
Singleton s2 = Singleton.getInstance();
assertSame(s2, s1);
Singleton.getInstance().getValue().add(5);
```

Fin de l'intermède

La suite des collections

- Interfaces pour les ensembles
 - Set<T>
 - SortedSet<T extends Comparable<T>>

- Interfaces pour un dictionnaire
 - − Map<K,V>
 - Map.Entry<K,V> , interface imbriquée

Set et AbtractSet

public interface Set<E> extends Collection<E> {
 // les 16 méthodes

59

AbstractSet: la méthode equals

```
public boolean equals(Object o) {
 if (o == this)
 return true;
 if (!(o instanceof Set))
 return false;
 Collection c = (Collection) o;
 if (c.size() != size())
 return false;
 return containsAll(c);
```

AbstractSet: la méthode hashCode

```
public int hashCode() {
 int h = 0;
 Iterator<E> i = iterator();
 while (i.hasNext()) {
 Object obj = i.next();
 if (obj!= null)
 h = h + obj.hashCode();
 return h;
```

La somme de la valeur hashCode de chaque élément

L'interface SortedSet < E>

```
public interface SortedSet<E> extends Set<E> {
 Comparator<? super E> comparator();
 SortedSet<E> subSet(E fromElement, E toElement);
 SortedSet<E> headSet(E toElement);
 SortedSet<E> tailSet(E fromElement);
 E first();
 E last();
}
```

un ensemble où l'on utilise la relation d'ordre des éléments

Relation d'ordre

Interface Comparator<T>

Relation d'ordre de la structure de données

```
- public interface Comparator<T>{
- int compare(T o1, T o2);
- boolean equals(Object o);
- }
```

Interface Comparable<T>

Relation d'ordre entre chaque élément

```
- public interface Comparable<T>{
- int compare(T o1);
- }
```

Les concrètes

public class **TreeSet<E>** extends AbstractSet<E> implements **SortedSet**<E>,...

public class **HashSet<E>** extends AbstractSet<E> implements **Set**<E>,...

Les concrètes : un exemple

```
import java.util.*;
public class SetExample {
 public static void main(String args[]) {
  Set<String> set = new HashSet <String> ();
  set.add("Bernardine"); set.add("Mandarine"); set.add("Modestine");
  set.add("Justine"); set.add("Mandarine");
  System.out.println(set);
  Set<String> sortedSet = new TreeSet <String> (set); // Relation d'ordre ?
  System.out.println(sortedSet);
```

[Modestine, Bernardine, Mandarine, Justine] [Bernardine, Justine, Mandarine, Modestine]

Comparable concrétement

java.lang

Interface Comparable<T>

Type Parameters:

T - the type of objects that this object may be compared to

All Known Subinterfaces:

Delayed, Name, RunnableScheduledFuture<V>, ScheduledFuture<V>

All Known Implementing Classes:

Authenticator.RequestorType, BigDecimal, BigInteger, Boolean, Byte, ByteBuffer, Calendar, Character, CharBuffer, Charset, ClientInfoStatus, CollationKey, Component BaselineResizeBehavior, CompositeName, CompoundName, Date, Date, Desktop. Action, Diagnostic. Kind, Dialog. ModalExclusionType, Dialog. ModalityType, Double, DoubleBuffer, DropMode, ElementKind, ElementType, Enum, File, Float, FloatBuffer, Formatter. BigDecimalLayoutForm, FormSubmitEvent. MethodType, GregorianCalendar, GroupLayout. Alignment, IntBuffer, Integer, JavaFileObject. Kind, JTable. PrintMode, KeyRep. Type, LayoutStyle. ComponentPlacement, LdapName, Long, LongBuffer, MappedByteBuffer, MemoryType, MessageContext. Scope, Modifier, MultipleGradientPaint. ColorSpaceType, MultipleGradientPaint. CycleMethod, NestingKind, Normalizer. Form, ObjectName, ObjectStreamField, Proxy. Type, Rdn, Resource. AuthenticationType, RetentionPolicy, RoundingMode, RowFilter. ComparisonType, RowIdLifetime, RowSorterEvent. Type, Service. Mode, Short, ShortBuffer, SOAPBinding. ParameterStyle, SOAPBinding. Style, SOAPBinding Use, SortOrder, SourceVersion, SSLEngineResult. HandshakeStatus, SSLEngineResult. Status, StandardLocation, String, SwingWorker. StateValue, Thread. State, Time, Timestamp, TimeUnit, TrayIcon. MessageType, TypeKind, Watt, UUID, WebParam. Mode, XmlAccessOrder, XmlAccessType, XmlNsForm

String est bien là ...

Pour l'exemple : une classe Entier

```
public class Entier implements Comparable<Entier> {
 private int i;
 public Entier(int i){ this.i = i;}
 public int compareTo(Entier e){
 if (i < e.intValue()) return -1;</pre>
 else if (i == e.intValue()) return 0;
 else return 1;
 public boolean equals(Object o){return this.compareTo((Entier)o) == 0; }
 public int hashCode(){ return super.hashCode();}
 public int intValue(){ return i;}
 public String toString(){ return Integer.toString( i);}
```

La relation d'ordre de la structure

```
public class OrdreCroissant implements Comparator<Entier> {
  public int compare(Entier e1, Entier e2){
 return e1.compareTo(e2);
public class OrdreDecroissant implements Comparator<Entier> {
 public int compare(Entier e1, Entier e2){
 return -e1.compareTo(e2);
```

Le test

```
public static void main(String[] args) {
 SortedSet<Entier> e = new TreeSet <Entier>(new OrdreCroissant());
 e.add(new Entier(8));
 for(int i=1; i< 10; i++){e.add(new Entier(i));}</pre>
 System.out.println(" e = " + e);
 System.out.println(" e.headSet(3) = " + e.headSet(new Entier(3)));
 System.out.println(" e.headSet(8) = " + e.headSet(new Entier(8)));
 System.out.println(" e.subSet(3,8) = " + e.subSet(new Entier(3),new Entier(8)));
 System.out.println(" e.tailSet(5) = " + e.tailSet(new Entier(5)));
 SortedSet<Entier>e1 = new TreeSet<Entier>(new OrdreDecroissant());
 e1.addAll(e);
 System.out.println(" e1 = " + e1);
 e = [1, 2, 3, 4, 5, 6, 7, 8, 9]
 e.headSet(3) = [1, 2]
 e.headSet(8) = [1, 2, 3, 4, 5, 6, 7]
 e.subSet(3,8) = [3, 4, 5, 6, 7]
 e.tailSet(5) = [5, 6, 7, 8, 9]
 e1 = [9.8, 7.6, 5.4, 3.2, 1]
```

Lecture ... rappels c.f. début de cours

Mais que veut dire :

– public class ListeOrdonnée<E extends Comparable<E>>

Et

– public class ListeOrdonnée<E extends Comparable<? super E>>

Démonstration/discussion

l'interface Queue «E»

java.util

Interface Queue<E>

Type Parameters:

E - the type of elements held in this collection

All Superinterfaces:

Collection<E>, Iterable<E>

All Known Subinterfaces:

BlockingDeque<E>, BlockingQueue<E>, Deque<E>

All Known Implementing Classes:

AbstractQueue, ArrayBlockingQueue, ArrayDeque, ConcurrentLinkedQueue, DelayQueue, LinkedBlockingDeque, LinkedBlockingQueue, LinkedList, PriorityBlockingQueue, PriorityQueue, SynchronousQueue

- peek, poll, ...
- BlockingQueue
 - FIFO avec lecture bloquante si pas d'éléments, schéma producteur/consommateur, utile en accès concurrent

Interface Map<K,V>

La 2ème interface Racine

• implémentée par les dictionnaires

gestion de couples <Key, Value>

- la clé étant unique

```
interface Map<K,V>{
...
```


Adressage associatif, Hashtable

74

Une table de hachage

Gestion des collisions avec une liste

public class Hashtable<KEY,VALUE>...

L'interface Map<K,V>

```
public interface Map<K,V> {
 // Query Operations
 int size();
  boolean isEmpty();
  boolean containsKey(Object key);
 boolean containsValue(Object value);
 V get(Object key);
 // Modification Operations
  V put(K key, V value);
  V remove(Object key);
 // Bulk Operations
  void putAll(Map<? extends K, ? extends V> t);
  void clear();
 // Views
  Set<K> keySet();
  Collection<V> values();
 Set<Map.Entry<K, V>> entrySet();
 // Comparison and hashing
 boolean equals(Object o);
 int hashCode();
```

L'interface Map.Entry<K,V>

```
public interface Map<K,V>{
  // ...
interface Entry<K,V> {
 K getKey();
 V getValue();
 V setValue(V value);
 boolean equals(Object o);
 int hashCode();
```

Un exemple : fréquence des éléments d'une liste

```
public Map<String,Integer> occurrence(Collection<String> c){
 Map<String,Integer> map = new HashMap<String,Integer>();
 for(String s : c){
 Integer occur = map.get(s);
 if (occur == null) {
 occur = 1;
 }else{
 occur++;
 map.put(s, occur);
 return map;
```

Un exemple : usage de occurrence

```
public void test(){
  List<String> al = new ArrayList<String>();
  al.add("un");al.add("deux");al.add("deux");al.add("trois");
  Map<String,Integer> map = occurrence(1);
  System.out.println(map);

Map<String,Integer> sortedMap = new TreeMap<String,Integer>(map);
  System.out.println(sortedMap);
}
```

```
BlueJ: Terminal - collectionExemples

Options

{deux=2, un=1, trois=1}
{deux=2, trois=1, un=1}
```

Parcours d'une Map, avec des Map. Entry

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

for(Map.Entry<String,Integer> m : map.entrySet()){
 System.out.println(m.getKey() + " , " + m.getValue());
 }
}
```

La suite ...

- Interface SortedMap<K,V>
- TreeMap<K,V> implements SortedMap<K,V>
 - Relation d'ordre sur les clés

- et les classes
 - TreeMap
 - WeakHashMap
 - IdentityHashMap
 - EnumHashMap

La classe Collections: très utile

Class Collections { – // Read only : unmodifiable Interface static <T> Collection<T> unmodifiableCollection(Collection<? extends T> collection) - static <T> List<T> unmodifiableList(List<? extends T> list) – // Thread safe : synchronized/nterface static <T> Collection<T> synchronizedCollection(Collection<T> collection) // Singleton singleton(T o) // Multiple copy — // tri public static <T extends Comparable<? super T>> void sort(List<T> list) – public static <T> void sort(List<T> list, Comparator<? super T> c)

La méthode Collections.sort

```
Object[] a = list.toArray();
Arrays.sort(a, (Comparator)c);
ListIterator i = list.listIterator();
for (int j=0; j<a.length; j++) {
 i.next();
 i.set(a[j]);
}</pre>
```

Un autre exemple d'utilisation

```
Comparator comparator = Collections.reverseOrder();
Set reverseSet = new TreeSet(comparator);
reverseSet.add("Bernardine");
reverseSet.add("Justine");
reverseSet.add("Clementine");
reverseSet.add("Modestine");
System.out.println(reverseSet);
```

```
BlueJ: Terminal - collectionExemples

Options


[Modestine, Justine, Clementine, Bernardine]
```

La classe Arrays

Rassemble des opérations sur les tableaux

```
static void sort(int[] t);
...
static <T> void sort(T[] t, Comparator<? super T> c)
boolean equals(int[] t, int[] t1);
...
int binarysearch(int[] t, int i);
...
static <T> List<T> asList(T... a);
```


Le patron Fabrique, Factory method

- L'implémentation est choisie par le client à l'exécution
- « un constructeur » d'une classe au choix

Patron fabrique

- le pattern fabrique :
 - ici un ensemble qui implémente Set<T>


```
import java.util.Set;
public interface Fabrique<T>{
 public Set<T> fabriquerUnEnsemble();
}
```

Le pattern Fabrique (1)

- FabriqueOrdonnée :
 - Une Fabrique dont les éléments possèdent une relation d'ordre

Le pattern Fabrique (2)

```
import java.util.HashSet;
import java.util.Set;
public class FabriqueStandard<T> implements Fabrique<T>{
 public Set<T> fabriquerUnEnsemble() {
 return new HashSet<T>();
import java.util.Set;
public class MaFabrique<T> implements Fabrique<T>{
 public Set<T> fabriquerUnEnsemble() {
 return new Ensemble < T > ();
```

Le pattern Fabrique, le client : la classe Table

```
import java.util.Set;
public class Table<T>{
 private Set<T> set;
 // patron fabrique
 this.set = f.fabriquerUnEnsemble();
 public void ajouter(T t){
 set.add(t);
 public String toString(){
 return set.toString();
 public boolean equals(Object o){
 if(! (o instanceof Table))
 throw new RuntimeException("mauvais usage de equals");
 return set.equals(((Table)o).set);
```

Table, appel du constructeur

- le pattern fabrique :
 - Choix d'une implémentation par le client, à l'exécution
- Fabrique<String> fo = new FabriqueOrdonnée<String>());
- Table<String> t = new Table (fo);

Ou bien

• Table<String> t1 = new Table<String> (new FabriqueStandard<String>());

Ou encore

Table<String> t2 = new Table <String> (new MaFabrique <String> ());

« Fabriquer » une Discussion

• Il reste à montrer que toutes ces fabriques fabriquent bien la même chose ... ici un ensemble

```
assertEquals("[a, f, w]", t2.toString());
assertEquals("[w, a, f]", t1.toString());
assertTrue(t1.equals(t2));
```

Avertissement

• Les 3 prochaines diapositives sont-elles bien utiles ?

• Discussion de l'usage de l'introspection au sein du patron fabrique

• Utile/inutile ...

Fabrique générique et introspection

La classe Class est générique mais

```
public class Fabrication<T> {
 public T fabriquer(){
 return T.class.newInstance(); // erreur de compil
 return new T(); // erreur de compil
 }
}
```

Mais avons nous ?
 public T getInstance(Class<T>, int id)

Classe Class générique

```
• Class<?> cl1 = Integer.class;
• Class<? extends Number> cl = Integer.class; // yes

public < T extends Number> T[] toArray(int n, Class<T> type){
 T[] res = (T[])Array.newInstance(type,n);
 return res;
 }

Integer[] t = toArray(4, Integer.class); // satisfaisant
```

La Fabrication revisitée

```
public class Fabrication<T> {
  public T fabriquer(Class<T> type) throws Exception{
 return type.newInstance();
• Usage :
Integer i = new Fabrication<Integer>().fabriquer(Integer.class);
Number n = new Fabrication<Integer>().fabriquer(Integer.class);
Exercice : Set<Integer> = new Fabrication<.....>()
Utile/inutile ...
```

Conclusion

- Lire, relire un tutoriel
- Utiliser Bluej
 - Outils puis Bibliothèque de classe

- Les types primitifs sont-ils oubliés ?
 - http://pcj.sourceforge.net/
 Primitive Collections for Java. De Søren Bak
 - Depuis 1.5 voir également l'autoboxing

- Ce support est une première approche!
 - Collections : des utilitaires bien utiles
 - II en reste ... WeakHashMap, ... java.util.concurrent

•

Documentation et tests unitaires

Documentation

- Java API
- item Java Class Libraries
- Tutorial
- item BlueJ Tutorial

• Tests unitaires

- tutorial page 29, chapitre 9.6

Approche BlueJ: test unitaire

ac

De Tableaux en Collections

• La classe java.util.Arrays, la méthode asList

```
import java.util.Arrays;
.....
public class CollectionDEntiers{
  private ArrayList<Integer> liste;
  ...

public void ajouter(Integer[] table){
 liste.addAll(Arrays.asList(table));
}
```

De Collections en tableaux,

extait du tutorial de Sun

```
public static <T> List<T> asList(T[] a) {
  return new MyArrayList<T>(a);
private static class MyArrayList<T> extends AbstractList<T>{
  private final T[] a;
  MyArrayList(T[] array) { a = array; }
  public T get(int index) { return a[index]; }
  public T set(int index, T element) {
 T oldValue = a[index];
 a[index] = element;
 return oldValue;
  public int size() { return a.length; }
```

démonstration

De Collections en Tableaux

- De la classe ArrayList
 - Returns an array containing all of the elements in this collection; the runtime type of the returned array is that of the specified array. If the collection fits in the specified array, it is returned therein. Otherwise, a new array is allocated with the runtime type of the specified array and the size of this collection.
- public <T> T[] toArray(T[] a)
 - String[] x = (String[]) v.toArray(new String[0]);

```
public Integer[] uneCopie(){
  return (Integer[])liste.toArray(new Integer[0]);
}
```

Itération et String (une collection de caractères?)

La classe StringTokenizer

```
String s = "un, deux; trois quatre";
 un,
 deux;
StringTokenizer st = new StringTokenizer(s);
 trois
 quatre
while (st.hasMoreTokens())
  System.out.println(st.nextToken());
StringTokenizer st = new StringTokenizer(s, ", ;");
while (st.hasMoreTokens())
 un
  System.out.println(st.nextToken());
 deux
 trois
 quatre
```

Itération et fichier (une collection de caractères?)

La classe Scanner

Analyseur lexical, typé prêt à l'emploi

```
Scanner sc = new Scanner(res.getText());
assertEquals("--> est attendu ???","-->",sc.next());
try{
  int leNombre = sc.nextInt();
  assertEquals(" occurrence erroné ???",36,leNombre);
}catch(InputMismatchException ime){
  fail("--> N, N : un entier est attendu ???");
}
```