

Collections

Jean-Christophe Routier Licence mention Informatique Université Lille 1

Lille 1 - Licence Informatique Programmation Orientée Objet

- ▶ Une collection est un groupe d'objets (ses éléments).
- On trouve des collections de comportements différents (listes, ensembles, etc.)
- ▶ D'autres structures permettent de regrouper des objets sans être des collections : les "Map".
- ▶ On trouve (avec d'autres) ces types dans le paquetage

java.util

- ► Une interface java.util.Collection<E> définit le contrat des collections
- A partir de java 1.5, les collections sont typées.
 E représente le type des éléments de la collection.

Lille 1 - Licence Informatique Programmation Orientée Objet

Type	Get	Iteration	Insert	Remove
array	1430	3850	na	na
ArrayList	3070	12200	500	46850
LinkedList	16320	9110	110	60
Vector	4890	16250	550	46850

Collections Listes liferatours Ensembles Tables Attention !!! Typage Compilements

Premier regard sur is collections

Méthodes principales de Collection<

E>

boolean add(E e) Ensures that this collection contains the specified element (optional operation).

boolean contains (Object o) Returns true if this collection contains the specified element, càd 3e (o==null? e==null: o.equals(e))

explique la signature de la méthode equals

 $\verb|boolean isEmpty|()| Returns true if this collection contains no elements.$

Iterator<E> iterator() Returns an iterator over the elements in this collection.

boolean remove (Object o) Removes a single instance of the specified element from this collection, if it is present (optional operation).

int size() Returns the number of elements in this collection.

Lille 1 - Licence Informatique Programmation Orientée Obiet

Pour parcourir les éléments d'une collection on utilise un **itérateur**. L'API JAVA définit une interface java.util.lterator<&> (extraits):

 ${\tt boolean\ hasNext}~()~~ \textit{Returns true if the iteration has more elements}.$

E next () Returns the next element in the iteration.

void remove() Removes from the underlying collection the last element returned by the iterator (optional operation).

List<E>

▶ interface List<E> = collection ordonnée d'objets 2 classes :

ArrayList <E> pour accès direct

API Doc The size, isEmpty, get, set, iterator, and listIterator operations run in constant time. The add operation runs in amortized constant time, that is, adding n elements requires O(n) time. All of the other operations run in linear time (roughly speaking). The constant factor is low compared to that for the LinkedList implementation.

LinkedList<E> quand nombreuses insertions et suppressions dans la liste

Lille 1 - Licence Informatique Programmation Orientée Objet 4 Lille 1 - Licence Informatique Programmation Orientée Objet 5 Lille 1 - Licence Informatique Programmation Orientée Objet


```
Collection<Recyclable> trashcan = new ArrayList<Recyclable>();
trashcan.add(new Paper());
 // upcast vers Recyclable
trashcan.add(new Battery());
 // implicite
 // itérateur sur la collection
Iterator<Recyclable> it = trashcan.iterator();
while (it.hasNext()) {
 (it.next()).recycle();
 // it.next() du type Recyclable
```

Possibilité d'utiliser la syntaxe "à la for-each" pour itérer sur les collections :

```
for(Reclyclable r : trashcan) {
  r.recycle();
```

NB : Cette syntaxe est possible sur les tableaux et toutes les classes qui implémentent l'interface Iterable<T>.

Programmation Orientée Ohiet

```
Iterable
```

L'interface java.lang.Iterable<T> est définie par la méthode : public Iterator<T> iterator();

Les objets des classes qui implémentent cette méthode pourront être utilisés dans une boucle for-each.

```
public class Agence implements Iterable<Voiture> {
  private List<Voiture> lesVoitures:
 public Iterator<Voiture> iterator() {
 return this.lesVoitures.iterator();
Agence agence = ...
for (Voiture v : agence) {
 ... utiliser v
```

Lille 1 - Licence Informatique Programmation Orientée Obiet

Collection d'obiets

1.add(12);

Tille 1 - Licence Informations

int i = 1.get(0);

Les Iterator sont fail-fast : si, après que l'itérateur ait été créé, la collection attachée est modifiée autrement que par les add et remove de l'itérateur alors l'itérateur lance une ConcurrentModificationException.

Rupture possible du contrat de l'itérateur.

Donc échec rapide et propre plutôt que de risquer l'incohérence.

```
List<Livre> l = ...;
for(int i = 0; i < 5; i++) {
 1.add(new Livre(...));
Iterator itLivre = 1.iterator();
Livre 1 = it.next():
 // ok
1.add(new Livre(...));
 // modification de la liste
 // ⇒ corruption de l'itérateur
1 = it.next();
 // -> ConcurrentModificationException levée
```

Lille 1 - Licence Informatique Programmation Orientée Obiet

```
List<E>: Méthodes complémentaires
```

Dans une liste les éléments sont ordonnés, la notion de position a un sens.

```
E get (int index) fournit l'index-ième élément de la liste.
 IndexOutOfBoundsException - si(index < 0 \mid | index >= size())
```

boolean remove (int index) supprime l'index-ième élément de la liste. (même exception)

int indexOf(Object element) indice de la première occurence element dans la liste, -1 si absent

Programmation Orientée Obiet

ListIterator<E> pour parcours avant/arrière (méthodes previous(), hasPrevious())

Tille 1 - Licence Informations

Les collections ne peuvent contenir que des objets ← et donc pas de valeurs primitives ▶ List<int> n'est pas possible, il faut utiliser List<Integer>. Depuis java 1.5, existe l'autoboxing ce qui signifie que les conversions type primitif ↔ classe associée sont gérées par le compilateur. Ainsi on peut écrire : List<Integer> 1 = new ArrayList<Integer>();

correspond à

1.add(new Integer(12));

int i = 1.get(0).intValue();

Set<E> ▶ interface Set<E> collection d'objets sans répétition de valeurs 2 classes: HashSet<E> pour test appartenance rapide **API Doc** This class offers constant time performance for the basic operations (add, remove, contains and size), assuming the hash function disperses the elements properly among the buckets. TreeSet <E> trié à partir d'une structure d'arbre (SortedSet : first (), **API Doc** This implementation provides guaranteed $\log n$ time cost for the basic operations (add, remove and contains). ▶ java.lang.Comparable / hashCode et equals (cf. TestSet.java, TestSetBis.java, TestTreeSet.java)

"listes associatives", dictionnaire, index, tables, etc.

groupe d'associations (Clé, Valeur)

Les "Map" **ne sont pas** des Collections.

⇒ pas d'itérateur.

HashMap<K, V> ajout et accès en temps constant

API Doc This implementation provides constant-time performance for the basic operations (get and put), assuming the hash function disperses the elements properly among the buckets.

TreeMap<K, V> en plus : clés triées

API Doc This implementation provides guaranteed log(n) time cost for the containsKey, get, put and remove operations.

Lille 1 - Licence Informatique Programmation Orientée Objet

```
v get(K key) récupère la valeur associé à une clé
void put (K key, V value) ajoute un couple (clé, valeur)
boolean containsKey (Object key) test l'existence d'une clé (equals)
boolean containsValue (Object value) test l'existence d'une valeur (equals)
Collection<V> values () renvoie la collection des valeurs
Set<K> keySet () renvoie l'ensemble des clés
Set<Map.Entry<K, V>> entrySet () renvoie l'ensemble des couples (clé, valeurs)
(Objets Map. Entry<K, V>)
```

Lille 1 - Licence Informatique

Tille 1 - Licence Informations

Programmation Orientée Objet

Livre
...
+Livre(titre: String)
+getTitre():String
...

```
// associe un Auteur à un Livre
Map <Auteur.Livre> table = new HashMap <Auteur.Livre>():
Auteur auteur = new Auteur("Tolkien");
Livre livre1 = new Livre("Le Seigneur des Anneaux");
table.containsKey(auteur)
 // vaut false
table.put (auteur, livrel);
S.o.p(table.get(auteur).getTitre()); // affiche le Seigneur des Anneaux
table.containsKey (auteur)
 // vaut true
table.containsValue(livre1)
 // vaut true
Livre livre2 = new Livre("Le Silmarillion");
table.put (auteur, livre2);
S.o.p(table.get(auteur).getTitre()); // affiche le Silmarillion
table.containsValue(livrel)
 // vaut false
```

Lille 1 - Licence Informatique Programmation Orientée Obiet

```
Callerions Lists liferatures Emembles Tables occools o
```

pas d'itérateur "direct"

Tille 1 - Licence Informations

```
Map<Auteur,Livre> table = ...; // associe Auteur (clé) à Livre (valeur)
...
public void afficheMap() {
 Set<Auteur> lesCles = this.table.keySet();
 Tterator<Auteur> it.cle = lesCles.iterator();
 while (it.cle.hasNext()) {
 Auteur a = it.next();
 S.o.p(a+" a ecrit "+ this.table.get(a));
 }
}

public void afficheMap() {
 for(Auteur a : this.table.keySet()) {
 S.o.p(a+" a ecrit "+ this.table.get(a));
 }
}
```

Programmation Orientée Objet

```
Collections Listes of the collections of the collec
```

ou en manipulant les couples ("Map.entry") :

```
public void afficheMap() {
 Set<Map.Entry<Auteur,Livre>> lesEntries = this.table.entrySet();
 Iterator<Map.Entry<Auteur,Livre>> it.entry = lesEntries.iterator();
 while (it.entry.hasNext()) {
 Map.Entry<Auteur,Livre> e = it.entry.next();
 S.o.p(e.getKey()+" a ecrit "+ e.getValue());
 }
}

public void afficheMap() {
 for(Map.Entry<Auteur,Livre> entry : this.table.entrySet()) {
 S.o.p(entry.getKey()+" a ecrit "+ entry.getValue());
 }
}
```

Programmation Orientée Ohiet

```
package emais;
import java.util.*;
public class TestMapSimple {
 public MapCinteger, String> m = new HashMapCinteger, String>();
 public void fill() {
 thim.m.put(new Integer(1), "Integer: 1");
 thim.m.put(new Integer(1), "Integer: 1");
 thim.m.put(new Integer(1), "Integer: 1");
 }
 public void dump() {
 System.out.println("cle -> valeur");
 for (Integer key: this.m.keySet()) {
 System.out.println(key+" -> "+this.m.get(key));
 }
 }
 public static void main (String args[]) {
 TestMapSimple tm = new TestMapSimple();
 int.dump();
 }
}/ TestMapSimple tm = new TestMapSimple();
 int.dump();
```


```
package essais;
import java.util.*;
public class TestMapSimple {
 public MapCInteger,String> m = new HashMap<Integer,String>();
 public woid fill() {
 this void fill() {
 this.m.put(new Integer(1),"Integer : 1");
 this.m.put(new Integer(2),"Integer : 2");
 this.m.put(new Integer(1),"Integer : 1");
 }
public void dump() {
 System.out.println("cle -> valeur");
 for(Integer key: this.m.keySet()) {
 System.out.println(key*" -> **this.m.get(key));
 }
}
 + cle -> valeur
 | 1 -> Integer : 1
| 2 -> Integer : 2
 public static void main (String args[]) {
 TestMapSimple tm = new TestMapSimple();
tm.fill();
 tm.dump();
 } // TestMapSimple
```

Programmation Orientée Objet

```
Damned!
```

```
package essais;
import java.util.*;
class ValueB {
 public int i = 1;
 public ValueB(int i) { this.i = i; }
 public String toString() { return "value "+this.i; }
 public class TestMap {
 public class TestMap {
public Map(ValueB, String> m = new HashMap<ValueB, String>();
public void fill() {
 this.m.put (new ValueB(1), "valueB : 1");
 this.m.put (new ValueB(2), "valueB : 2");
 this.m.put (new ValueB(1), "valueB : 1");
 public void dump() {... }
 public static void main (String args[]) {
  TestMap tm = new TestMap();
  tm.fill();
  tm.dump();
 } // TestMap
```

Lille 1 - Licence Informatique Programmation Orientée Obiet

```
Explications
```

- ▶ Dans les HashMap, le "hashCode1" de la clé est utilisé pour retrouver rapidement la clé (sans parcourir toute la structure). ← par défaut la valeur de la référence.
- ▶ De plus la méthode equals () est utilisée pour gérer les collisions (2 clés avec même hashcode)

donc pour que 2 objets soient considérés comme des clés identiques, il faut :

▶ qu'ils produisent le même hashcode

Lille 1 - Licence Informatique

▶ qu'ils soient égaux du point de vue de equals

⇒ définir des fonctions hashCode () (aïe!) et equals (Object o) adaptées pour les clés des HashMap (et donc valeurs des HashSet)

¹produit à partir de l'objet par une fonction de hachage en un int "quasiment unique"

```
package essais;
import java.util.*;
class ValueD {
 less ValueD {
public int i = 1;
public ValueD(int i) { this.i = i; }
public String() { return "value "+this.i; }
public String() { return (or intanced ValueD) as (this.i == ((ValueD) o).i);
 public int hashCode() { return this.i; }
 phinic class TextRepplis {
 public Maps ValueD, Stringo m = new HashMaps ValueD, Stringo ();
 public Maps ValueD of Class ValueD (1), "valueD : 1");
 this.m.put (new ValueD(1), "valueD : 2");
 this.m.put (new ValueD(2), "valueD : 2");
 this.m.put (new ValueD(1), "valueD : 1");
 public void dump() {... }
 public static void main (String args[]) {
 TestMapBis tm = new TestMapBis();
 tm.fill();
tm.dump();
} // TestMap
```

Tille 1 - Licence Informatique Programmation Orientée Ohiet Damned!

```
package sessis;
import java util.*;
class ValueB {
  public int i = 1;
  public ValueB(int i) { this.i = i; }
  public ValueB(int i) { return "value "*this.i; }
  public ValueB(int i) { return "value "*this.i; }
 }
public class TestMap {
public MapvValueB,String> m = new HashMapvValueB,String>();
public void fill() {
this.m.put(new ValueB(1),"valueB : 1");
 + cle -> valeur
| value 1 -> balueB : 1
| value 2 -> valueB : 2
| value 1 -> valueB : 1
 this.m.put(new ValueB(2), "valueB : 2");
this.m.put(new ValueB(2), "valueB : 2");
 public void dump() {... }
 public static void main (String args[]) {
 TestMap tm = new TestMap();
 tm.fill();
 tm.dump();
  } // TestMap
```

Lille 1 - Licence Informatique Programmation Orientée Obiet

```
package essais;
import java.util.*;
class ValueD {
 public int i = 1;
 public ValueD(int i) { this.i = i; }
 public String toString() { return "value "*this.i; }
 public String toString() { return "value "*this.i; }
 public booleam equals(Object o) {
 return (o instanceof ValueD) && (this.i == ((ValueD) o).i);
 }
}
 public int hashCode() { return this.i; }
 }
public class TestMapRis {
 public MapColumb() Fining m = new HashMapCvalueD, String>();
 public woid fill() {
 this.m.put (new ValueD(1), "valueD : 1");
 this.m.put (new ValueD(2), "valueB : 2");
 this.m.put (new ValueD(1), "valueD : 1");
}
 + cle -> valeur
| value 1 -> valueD : 1
| value 2 -> valueD : 2
 public void dump() {... }
 public static void main (String args[]) {
 TestMapBis tm = new TestMapBis();
 tm.fill();
tm.dump();
  } // TestMap
```


Lille 1 - Licence Informatique Programmation Orientée Objet

Lille 1 - Licence Informatique Programmation Orientée Objet

TestSetSimple ts = new TestSetSimple();

ts.fill():

ts.dump();

} // TestSetSimple

► Les HashSet sont implémentés via une HashMap pour une plus grande efficacité.

```
package essais;
public class ValueB {
 private int i = 1;
 public ValueB(int i) { this.i = i; }
 public ValueB(int i) {
 return "value "+i; }
 }
 ...
 package essais;
 import java.util.",
 public valueB(int i) {
 this.s.add(new ValueB(i));
 this.s.add(new ValueB(i));
 this.s.add(new ValueB(i));
 ivalue 1
 }
 public valid dupp() {
 for (ValueB vb : this.s) {
 System.out.println(vb);
 }
 }
 public static void main (String args[) {
 TestSet ts = new TestSet();
 ts.dump();
 TestSet ts = new TestSet();
 ts.dump();
 TestGet ts = new TestSet();
 ts.dump();
 TestGet ts = new TestSet();
 ts.dump();
 TestGet ts = new TestSet();
 TestGet tandownatique
 Programmation Orientée Objet
```

Lille 1 - Licence Informatique Programmation Orientée Objet

Collections Listes of October 1 Dates of October 1

► Les HashSet sont implémentés via une HashMap pour une plus grande efficacité.

package essais;
public class ValueD {
 public valueD (int i) {
 public boolean equals(Object o) {
 return (o instanced ValueD) & (this.i == ((ValueD) o).i);
 }
 public boolean equals (Object o) {
 return (o instanced ValueD) & (this.i == ((ValueD) o).i);
 }
 public string toString() { return this.i; }
 public string toString() { return this.i; }
 package essais;
 import java.util:",
 package essais;
 import java.util:",
 public valueD(1);
 public valueD(1);
 public valueD(1);
 this.s.add(new ValueD(1));
 this.s.add(new ValueD(1));
 public valid demy(if ...)
 public valid demy(if ...)
 public static void sais (String args[)) {
 TestSetBis if = new TestSetBis();
 ts.fill(); ts.dump();
 } // TresSetBis =


```
| Collection | Listes | Diffratours | Collection | Collec
```

```
| Collections | Lister | Discrete | Consequence | Collection | Consequence | Collection | Collec
```

Programmation Orientée Ohiet

Lille 1 - Licence Informatione

```
 Collections
 Listes
 Itérateurs
 Ensembles
 Tables
 Attention !!!
 Typage
 Compléments

 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
 ○○
```

► Comment exprimer "n'importe quelle collection" ? càd le type qui réunit toutes les collections

```
Collection<?> (collection d'inconnus, ? = joker)
```

mais la seule garantie sur les éléments c'est que ce sont des Objects!

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

 $\verb|xxx.dump(new ArrayList<Hobbit>())| est légal.$

Lille 1 - Licence Informatique

Programmation Orientée Objet

► Comment exprimer "n'importe quelle collection" ? càd le type qui réunit toutes les collections

```
Collection<?> (collection d'inconnus, ? = joker)
```

mais la seule garantie sur les éléments c'est que ce sont des Objects!

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

xxx.dump(new ArrayList<Hobbit>()) est légal. Mais:

Lille 1 - Licence Informatique

Tille 1 - Licence Informatique

Programmation Orientée Objet

```
public void recycleAll(Collection<Recyclable> c) {
 for (Recycable o : c) {
 o.recycle();
 }
}
permet:
 List<Recyclable> trashcan = new ArrayList<Recyclable>();
 xxx.recycleAll(trashcan);

mais pas :
 List<Paper> paperBasket = new ArrayList<Paper>();
```

Lille 1 - Licence Informatique Programmation Orientée Obiet

```
public void recycleAll(Collection<Recyclable> c) {
 for (Recycable o : c) {
 o.recycle();
 }
}
permet:
List<Recyclable> trashcan = new ArrayList<Recyclable>();
xxx.recycleAll(trashcan);
```

mais pas:

Tille 1 - Licence Informatique

```
List<Paper> paperBasket = new ArrayList<Paper>(); xxx.recycleAll(paperBasket); // ne compile pas, même raison
```

Programmation Orientée Objet

On typuse

Comment exprimer:

une collection de n'importe quoi du moment que c'est Recyclable càd du moment que c'est un sous-type de Recyclable

```
Collection<? extends Recyclable>
```

```
On a alors:
 public void recycleAll(Collection<? extends Recyclable> c) {
 for (Recycable o : c) {
 o.recycle();
 }
 }
 ct alors xxx.recycleAll(new ArrayList<Paper>()) cst légal.
```

Programmation Orientée Ohiet

NB : Il existe **super** pour réclamer un type *plus général*.

Types:

Comment exprimer:

une collection de *n'importe quoi du moment que c'est* Recyclable càd du moment que c'est un sous-type de Recyclable

Collection<? <u>extends</u> Recyclable>)

```
On a alors:
 public void recycleAll(Collection<? extends Recyclable> c) {
 for (Recycable o : c) {
 o.recycle();
 }
}
```

NB : Il existe **super** pour réclamer un type *plus général*.

Comment exprimer:

une collection de *n'importe quoi du moment que c'est* Recyclable càd du moment que c'est un sous-type de Recyclable

Collection<? <pre>extends Recyclable>)

On a alors:

```
public void recycleAll(Collection<? extends Recyclable> c) {
 for (Recycable o : c) {
 o.recycle();
 }
}
```

et alors xxx.recycleAll(new ArrayList<Paper>()) est légal.

NB : Il existe super pour réclamer un type plus général.

Lille 1 - Licence Informatique Programmation Orientée Objet

en cas de "non obligation" (ou de doute) sur le choix : utiliser l'upcast vers l'interface associée à la collection pour faciliter le changement de choix d'implémentation

```
List<Livre> aList = new ArrayList<Livre>();
.
. traitements avec uniquement des méthodes de l'interface List
```

si besoin ultérieurement on peut changer en :

```
List<Livre> aList = new LinkedList<Livre>();
. mêmes traitements sans autre changement
.
Lille I-Licence Informatique Programmation Orienté Objet
```


méthode statique sort de la classe utilitaire Collections (tri par fusion modifié $(\sim n \log n)$)

- ► Collections.sort(List<T> list)

 utilisation de compareTo, les objets doivent être mutuellement

 "Comparable".
- ► Collections.sort(List<T> list, Comparator<? super T> comp)

Interface Comparator<T>
pour définir un opérateur de relation d'ordre totale

▶ int compare(T o1, T o2)