

Chapitre IX

Collections

Collections

- types de données
 - interfaces
 - implémentations
 - algorithmes
- Interfaces:

Collections: les interfaces

Les collections sont des interfaces génériques

- <u>Collection<E>:</u> add, remove size toArray...
 - <u>Set<E>:</u> éléments sans duplication
 - SortedSet<E>: ensembles ordonnés
 - <u>List<E>:</u> des listes éléments non ordonnés et avec duplication
 - Queue<E>: files (FIFO) avec tête: peek, poll (défiler), offer (enfiler)
 - <u>Deque<E>:</u> FIFO et LIFO avec tête: peek, poll (défiler), offer (enfiler)
- Map<K,V>:association clés valeurs
 - SortedMap<K,V avec clés triées</p>

Certaines méthodes sont optionnelles (si elles ne sont pas implémentées <u>UnsupportedOperationException</u>).

En plus:

- <u>Iterator<E>:</u> interface qui retourne successivement les éléments next(), hasNext(), remove()
- <u>ListIterator<E>:</u> itérateur pour des List, set(E) previous, add(E)

Collection

```
public interface Collection<E> extends Iterable<E> {
 // operations de base
 int size();
 boolean isEmpty();
 boolean contains(Object element);
 //optionnel
 boolean add(E element);
 boolean remove(Object element); //optionnel
 Iterator<E> iterator();
 // operations des collections
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection<? extends E> c); //optionnel
 boolean removeAll(Collection<?> c);
 //optionnel
 boolean retainAll(Collection<?> c);
 //optionnel
 void clear();
 //optionnel
 // Array
 Object[] toArray();
 <T> T[] toArray(T[] a);
}
```

Collection

- Les collections sont génériques
- Parcours:
 - Implements Iterable<T>
 - Contient la méthode Iterator<T> iterator()
 - On peut parcourir les éléments par « for »:

```
for (Object o : collection)
System.out.println(o);
```

Ou avec un Iterator:

```
static void filter(Collection<?> c) {
 for (Iterator<?> it = c.iterator(); it.hasNext();)
 if (!cond(it.next()))
 it.remove();
}
```

Collection

- On peut convertir une collection en tableau
 - En tableaux de Object
 - En tableaux d'objet du type paramètre de la collection
- Il existe aussi une classe <u>Collections</u> qui contient des méthodes statiques utiles

Set

- Interface pour contenir des objets différents
 - Opérations ensemblistes
 - SortedSet pour des ensembles ordonnés
- Implémentations:
 - HashSet par hachage
 - TreeSet arbre rouge-noir
 - LinkedHashSet ordonnés par ordre d'insertion

Set

```
public interface Set<E> extends Collection<E> {
 // opérations de base
 int size();
 boolean isEmpty();
 boolean contains(Object element);
 boolean add(E element);
 //optionnel
 boolean remove(Object element); //optionnel
 Iterator<E> iterator();
 // autres
 // sous-ensemble
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection<? extends E> c); //optionnel- union
 boolean removeAll(Collection<?> c);
 //optionnel- différence
 boolean retainAll(Collection<?> c);
 //optionnel- intersection
 void clear();
 //optionnel
 // Array
 Object[] toArray();
 <T> T[] toArray(T[] a);
}
```

Exemple:

```
public static void chercheDoublons(String ... st){
 Set<String> s = new HashSet<String>();
 for (String a : st)
 if (!s.add(a))
 System.out.println("Doublon: " + a);
 System.out.println("il y a "+s.size() + " mots différents: " + s);
public static void chercheDoublonsbis(String st[]){
 Set<String> s=new HashSet<String>();
 Set<String> sdup=new HashSet<String>();
 for(String a :st)
 if (!s.add(a))
 sdup.add(a);
 s.removeAll(sdup);
 System.out.println("Mots uniques: " + s);
 System.out.println("Mots dupliqués: " + sdup);
```

Lists

- En plus de Collection:
 - Accès par position aux éléments
 - Recherche qui retourne la position de l'élément
 - Sous-liste entre deux positions
- Implémentations:
 - ArrayList
 - LinkedList

List

```
public interface List<E> extends Collection<E> {
 // accès par position
 E get(int index);
 E set(int index, E element);
 //optional
 //optional
 boolean add(E element);
 void add(int index, E element); //optional
 //optional
 E remove(int index);
 boolean addAll(int index,
 Collection<? extends E> c); //optional
 // recherche
 int indexOf(Object o);
 int lastIndexOf(Object o);
 // Iteration
 ListIterator<E> listIterator();
 ListIterator<E> listIterator(int index);
 // sous-liste
 List<E> subList(int from, int to);
```

Itérateur pour listes

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

Exemple

```
public static <E> void swap(List<E> a, int i, int j) {
 E tmp = a.get(i);
 a.set(i, a.get(j));
 a.set(j, tmp);
}
public static void melange(List<?> list, Random rnd) {
 for (int i = list.size(); i > 1; i--)
 swap(list, i - 1, rnd.nextInt(i));
}
```

Suite...

```
public static <E> List<E> uneMain(List<E> deck, int n) {
 int deckSize = deck.size();
 List<E> handView = deck.subList(deckSize - n, deckSize);
 List<E> hand = new ArrayList<E>(handView);
 handView.clear();
 return hand;
public static void distribuer(int nMains, int nCartes) {
 String[] couleurs = new String[]{"pique", "coeur", "carreau", "trèfle"};
 String[] rank = new String[]
 {"as","2","3","4","5","6","7","8", "9","10","valet","dame","roi"};
 List<String> deck = new ArrayList<String>();
 for (int i = 0; i < couleurs.length; i++)</pre>
 for (int j = 0; j < rank.length; <math>j++)
 deck.add(rank[j] + " de " + couleurs[i]);
 melange(deck,new Random());
 for (int i=0; i < nMains; i++)</pre>
 System.out.println(uneMain(deck,nCartes));
```

Map

- Map associe des clés à des valeurs
 - Association injective: à une clé correspond exactement une valeur.
 - Trois implémentations, comme pour set
 - □ <u>HashMap</u>,
 - TreeMap,
 - LinkedHashMap
 - Remplace Hash

Map

```
public interface Map<K,V> {
 V put(K key, 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);
}
```

Exemples

Exemples

Exemples

Anagrammes

```
public class Anagrammes {
 public static void main(String[] args) {
 int minGroupSize = Integer.parseInt(args[1]);
 Map<String, List<String>> m = new HashMap<String, List<String>>();
 try {
 Scanner s = new Scanner(new File(args[0]));
 while (s.hasNext()) {
 String word = s.next();
 String alpha = alphabetize(word);
 List<String> l = m.get(alpha);
 if (1 == null)
 m.put(alpha, l=new ArrayList<String>());
 l.add(word);
 } catch (IOException e) {
 System.err.println(e);
 System.exit(1);
 }
 // afficher les mots du groupe
 for (List<String> 1 : m.values())
 if (l.size() >= minGroupSize)
 System.out.println(l.size() + ": " + 1);
 // forme « canonique » triée
 private static String alphabetize(String s) {
 char[] a = s.toCharArray();
 Arrays.sort(a);
 return new String(a);
```

Queue

- Pour représenter une file (en principe FIFO):
 - Insertion: offer -add
 - Extraction: poll remove
 - Pour voir: peek -element
 - (en case d'impossibilité:
 - retourne une valeur null ou false exception)
- PriorityQueue implémentation pour une file à priorité

Interface Queue

```
public interface Queue<E> extends
 Collection<E> {
 E element();
 boolean offer(E e);
 E peek();
 E poll();
 E remove();
}
```

Exemple

Exemple

```
static <E> List<E> heapSort(Collection<E> c) {
 Queue<E> queue = new PriorityQueue<E>(c);
 List<E> result = new ArrayList<E>();
 while (!queue.isEmpty())
 result.add(queue.remove());
 return result;
}
```

Deque

Une file à double entrée:

- addFirst(e), offerFirst(e)
- addLast(e), offerLast(e)
- removeFirst(), pollFirst()
- removeLast(), pollLast()
- getFirst(), peekFirst()
- getLast(), peekLast()
- implémenté par <u>ArrayDeque</u> et <u>LinkedList</u>

Des implémentations

- <u>HashSet<E>:</u> implémentation de Set comme table de hachage.
 Recherche/ ajout suppression en temps constant
- <u>TreeSet<E>:</u> SortedSet comme arbre binaire équilibré O(log(n))
- <u>ArrayList<E>:</u> liste implémentée par des tableaux à taille variable accès en O(1) ajout et suppression en O(n-i) (i position considérée)
- <u>LinkedList<E>:</u> liste doublement chaînée implémente List et Queue accès en O(i)
- <u>HashMap<K,V>:</u> implémentation de Map par table de hachage ajout suppression et recherche en O(1)
- <u>TreeMap<K,V>:</u> implémentation de SortedMap à partir d'arbres équilibrés ajout, suppression et recherche en O(log(n))
- <u>WeakHashMap<K,V>:</u> implémentation de Map par table de hachage
- PriorityQueue<E>: tas à priorité.

Comparaisons

- Interface Comparable<T> contient la méthode
 - public int compareTo(Te)
 - « ordre naturel » utilisé par les Collections (sinonClassCastException)
- Interface Comparator<T> contient la méthode
 - public int compare(T o1, T o2)

SortedSet et SortedMap

 SortedSet: Set qui maintient les éléments dans un ordre croissant

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

 SortedMap: Map qui maintient les éléments dans un ordre croissant

```
public interface SortedMap<K, V> extends Map<K, V>{
 Comparator<? super K> comparator();
 SortedMap<K, V> subMap(K fromKey, K toKey);
 SortedMap<K, V> headMap(K toKey);
 SortedMap<K, V> tailMap(K fromKey);
 K firstKey();
 K lastKey();
}
```

Quelques autres packages

- <u>System</u> méthodes static pour le système:
 - entrée-sorties standard
 - manipulation des propriétés systèmes
 - utilitaires "Runtime" exit(), gc() ...

Runtime, Process

- <u>Runtime</u> permet de créer des processus pour exécuter des commande: exec
- Process retourné par un exec méthodes
 - destroy()
 - exitValue()
 - getInputStream()
 - getOutputStream()
 - getErrorStream()

Exemple

- exécuter une commande (du système local)
 - associer l'entrée de la commande sur System.in
 - associer la sortie sur System.out.

Exemple

```
class plugTogether extends Thread {
 InputStream from;
 OutputStream to;
 plugTogether(OutputStream to, InputStream from ) {
 this.from = from; this.to = to;
 public void run() {
 byte b;
 try {
 while ((b= (byte) from.read()) != -1) to.write(b);
 } catch (IOException e) {
 System.out.println(e);
 } finally {
 try {
 to.close();
 from.close();
 } catch (IOException e) {
 System.out.println(e);
```

Exemple suite

```
public class Main {
 public static Process userProg(String cmd)
 throws IOException {
 Process proc = Runtime.getRuntime().exec(cmd);
 Thread thread1 = new plugTogether(proc.getOutputStream(), System.in);
 Thread thread2 = new plugTogether(System.out, proc.getInputStream());
 Thread thread3 = new plugTogether(System.err, proc.getErrorStream());
 thread1.start(); thread2.start(); thread3.start();
 try {proc.waitFor();} catch (InterruptedException e) {}
 return proc;
 public static void main(String args[])
 throws IOException {
 String cmd = args[0];
 System.out.println("Execution de: "+cmd);
 Process proc = userProg(cmd);
```

Chapitre X

threads

Threads

- threads: plusieurs activités qui coexistent et partagent des données
 - exemples:
 - pendant un chargement long faire autre chose
 - coopérer
 - processus versus threads
 - problème de l'accès aux ressources partagées
 - verrous
 - moniteur
 - synchronisation

Principes de base

- extension de la classe Thread
 - méthode run est le code qui sera exécuté.
 - la création d'un objet dont la superclasse est Thread crée la thread (mais ne la démarre pas)
 - la méthode start démarre la thread (et retourne immédiatement)
 - la méthode join permet d'attendre la fin de la thread
 - les exécutions des threads sont asynchrones et concurrentes

```
class ThreadAffiche extends Thread{
 private String mot;
 private int delay;
 public ThreadAffiche(String w,int duree){
 mot=w;
 delay=duree;
 public void run(){
 try{
 for(;;){
 System.out.println(mot);
 Thread.sleep(delay);
 }catch(InterruptedException e){
public static void main(String[] args) {
 new ThreadAffiche("PING", 10).start();
 new ThreadAffiche("PONG", 30).start();
 new ThreadAffiche("Splash!",60).start();
```

Alternative: Runnable

- Une autre solution:
 - créer une classe qui implémente l'interface Runnable (cette interface contient la méthode run)
 - créer une Thread à partir du constructeur Thread avec un Runnable comme argument.

```
class RunnableAffiche implements Runnable{
 private String mot;
 private int delay;
 public RunnableAffiche(String w,int duree){
 mot=w:
 delayéduree:
 public void run(){
 try{
 for(;;){
 System.out.println(mot);
 Thread.sleep(delay);
 }catch(InterruptedException e){
}
public static void main(String[] args) {
 Runnable ping=new RunnableAffiche("PING", 10);
 Runnable pong=new RunnableAffiche("PONG", 50);
 new Thread(ping).start();
 new Thread(pong).start();
}
```

Synchronisation

- les threads s'exécutent concurremment et peuvent accéder concurremment à des objets:
 - il faut contrôler l'accès:
 - thread un lit une variable (R1) puis modifie cette variable
 (W1)
 - thread deux lit la même variable (R2) puis la modifie (W2)
 - R1-R2-W2-W1
 - R1-W1-R2-W2 résultat différent!

```
class X{
 int val;
class Concur extends Thread{
 X x;
 int i;
 String nom;
 public Concur(String st, X x){
 nom=st;
 this.x=x;
 public void run(){
 i=x.val;
 System.out.println("thread:"+nom+" valeur x="+i);
 try{
 Thread.sleep(10);
 }catch(Exception e){}
 x.val=i+1;
 System.out.println("thread:"+nom+" valeur x="+x.val);
}
```

Suite

```
public static void main(String[] args) {
 X = new X();
 Thread un=new Concur("un",x);
 Thread deux=new Concur("deux",x);
 un.start(); deux.start();
 try{
 un.join();
 deux.join();
 }catch (InterruptedException e){}
 System.out.println("X="+x.val);
donnera (par exemple)
 thread:un valeur x=0
 thread:deux valeur x=0
 thread: un valeur x=1
 thread: deux valeur x=1
X=1
```

Deuxième exemple

```
class Y{
 int val=0;
 public int increment(){
 int tmp=val;
 tmp++;
 try{
 Thread.currentThread().sleep(100);
 }catch(Exception e){}
 val=tmp;
 return(tmp);
 int getVal(){return val;}
class Concur1 extends Thread{
 Yy;
 String nom;
 public Concur1(String st, Y y){
 nom=st;
 this.y=y;
 public void run(){
 System.out.println("thread:"+nom+" valeur="+y.increment());
}
```

thread POO-L3 H. Fauconnier 43

Suite

```
public static void main(String[] args) {
 Y y=new Y();
 Thread un=new Concur1("un",y);
 Thread deux=new Concur1("deux",y);
 un.start(); deux.start();
 try{
 un.join();
 deux.join();
 }catch (InterruptedException e){}
 System.out.println("Y="+y.getVal());
 thread:un valeur=1
thread:deux valeur=1
Y=1
```

Verrous

- à chaque objet est associé un verrou
 - synchronized(expr) {instructions}
 - expr doit s'évaluer comme une référence à un objet
 - verrou sur cet objet pour la durée de l'exécution de instructions
 - déclarer les méthodes comme synchronized: la thread obtient le verrou et le relâche quand la méthode se termine

synchronised(x)

```
class Concur extends Thread{
 X x;
 int i;
 String nom;
 public Concur(String st, X x){
 nom=st;
 this.x=x;
 public void run(){
 synchronized(x){
 i=x.val;
 System.out.println("thread:"+nom+" valeur x="+i);
 try{
 Thread.sleep(10);
 }catch(Exception e){}
 x.val=i+1;
 System.out.println("thread:"+nom+" valeur x="+x.val);
```

Méthode synchronisée

```
class Y{
 int val=0;
 public synchronized int increment(){
 int tmp=val;
 tmp++;
 try{
 Thread.currentThread().sleep(100);
 }catch(Exception e){}
 val=tmp;
 return(tmp);
 int getVal(){return val;}
}
 thread:un valeur=1
thread:deux valeur=2
Y=2
```

Mais...

- la synchronisation par des verrous peut entraîner un blocage:
 - la thread un (XA) pose un verrou sur l'objet A et (YB) demande un verrou sur l'objet B
 - la thread deux (XB) pose un verrou sur l'objet B et (YA) demande un verrou sur l'objet A
 - si XA -XB : ni YA ni YB ne peuvent êter satisfaites -> blocage
- (pour une méthode synchronisée, le verrou concerne l'objet globalement et pas seulement la méthode)

```
class Dead{
 Dead partenaire;
 String nom;
 public Dead(String st){
 nom=st;
 public synchronized void f(){
 try{
 Thread.currentThread().sleep(100);
 }catch(Exception e){}
 System.out.println(Thread.currentThread().getName()+
 " de "+ nom+".f() invoque "+ partenaire.nom+".q()");
 partenaire.g();
 public synchronized void g(){
 System.out.println(Thread.currentThread().getName()+
 " de "+ nom+".g()");
 public void setPartenaire(Dead d){
 partenaire=d;
```

Exemple (suite)

```
final Dead un=new Dead("un");
final Dead deux= new Dead("deux");
un.setPartenaire(deux);
deux.setPartenaire(un);
new Thread(new Runnable(){public void run(){un.f();}}
},"T1").start();
new Thread(new Runnable(){public void run(){deux.f();}}
},"T2").start();
```

- T1 de un.f() invoque deux.g()
- T2 de deux.f() invoque un.g()

Synchronisation...

- wait, notifyAll notify
 - attendre une condition / notifier le changement de condition:

Exemple (file: rappel Cellule)

```
public class Cellule<E>{
 private Cellule<E> suivant;
 private E element;
 public Cellule(E val) {
 this.element=val;
 public Cellule(E val, Cellule suivant){
 this.element=val;
 this.suivant=suivant;
 public E getElement(){
 return element;
 public void setElement(E v){
 element=v;
 public Cellule<E> getSuivant(){
 return suivant;
 public void setSuivant(Cellule<E> s){
 this.suivant=s;
 }
```

File synchronisées

```
class File<E>{
 protected Cellule<E> tete, queue;
 private int taille=0;
 public synchronized void enfiler(E item) {
 Cellule<E> c=new Cellule<E>(item);
 if (queue==null)
 tete=c;
 else{
 queue.setSuivant(c);
 c.setSuivant(null);
 queue = c;
 notifyAll();
 }
```

thread POO-L3 H. Fauconnier 53

File (suite)

```
public synchronized E defiler() throws InterruptedException{
 while (tete == null)
 wait();
 Cellule<E> tmp=tete;
 tete=tete.getSuivant();
 if (tete == null) queue=null;
 return tmp.getElement();
}
```