

Structures collectives en Java *Array – List - Map*


Motivations

- 1, 2, ... plusieurs
 - monôme, binôme, ... polynôme
 - point, segment, triangle, ... polygone
- Importance en conception
 - Relation entre classes
 - «... est une collection de ... »
 - « ... a pour composant une collection de ... »
 - Choisir la meilleure structure collective
 - plus ou moins facile à mettre en œuvre
 - permettant des traitements efficaces
 - selon la taille (prévue) de la collection


Définition d'une collection

- Une collection regroupe plusieurs données de même nature
 - Exemples : promotion d'étudiants, sac de billes, ...
- Une structure collective implante une collection
 - plusieurs implantations possibles
 - ordonnées ou non, avec ou sans doublons, ...
 - accès, recherche, tris (algorithmes) plus ou moins efficaces
- Objectifs
 - adapter la structure collective aux besoins de la collection
 - ne pas re-programmer les traitements répétitifs classiques (affichage, saisie, recherche d'éléments, ...)


Structures collectives classiques

type[] et Array

- Tableau
 - accès par index
 - recherche efficace si le tableau est trié (dichotomie)
 - insertions et suppressions peu efficaces
 - défaut majeur : nombre d'éléments borné
- Liste

- interface List
- accès séquentiel : premier, suivant
- insertions et suppressions efficaces
- recherche lente, non efficace

class ArrayList

Tableau dynamique = tableau + liste

Paquetage java.util de Java 2

Set

Collection

ArrayList

List

LinkedList

- Interface collection
- Interfaces set et List
- Méthodes
 - boolean add(Object o)
 - boolean remove(Object o)

-- ...

- Plusieurs implantations
 - tableau : ArrayList
 - liste chaînée : LinkedList
- Algorithmes génériques : tri, maximum, copie ...
 - ♦ méthodes statiques de Collection


Collection: méthodes communes

```
boolean add (Object): ajouter un élément
boolean addAll (Collection): ajouter plusieurs éléments
void clear() : tout supprimer
boolean contains (Object): test d'appartenance
boolean containsAll (Collection): appartenance collective
boolean is Empty () : test de l'absence d'éléments
Iterator iterator() : pour le parcours (cf Iterator)
boolean remove (Object): retrait d'un élément
boolean removeAll (Collection) : retrait de plusieurs éléments
boolean retainAll(Collection): intersection
int size(): nombre d'éléments
Object[] toArray(): transformation en tableau
Object[] toArray(Object[] a): tableau de même type que a
```


Exemple : ajout d'éléments

```
import java.util.*;
public class MaCollection {
 static final int N = 25000;
 List listEntier = new ArrayList();
 public static void main(String args[]) {
 MaCollection c = new MaCollection();
 int i;
 for (i = 0; i < N; i++) {
 c.listEntier.add(new Integer(i));
```


interface Set

interface SortedSet

Caractéristiques des collections

- Ordonnées ou non
 - Ordre sur les éléments ? voir tri
- Doublons autorisés ou non
 - liste (List): avec doubles
 - ensemble (Set) : sans doubles
- Besoins d'accès
 - indexé
 - séquentiel, via Iterator

```
interface Collection
public Iterator iterator()
```

interface List

```
... get(int index)
... set(int index,Object o)
```


Fonctionnalités des Listes

- Implantent l'interface List
 - ArrayList
 - Liste implantée dans un tableau
 - accès immédiat à chaque élément
 - ajout et suppression lourdes
 - LinkedList
 - accès aux éléments lourd
 - ajout et suppression très efficaces
 - permettent d'implanter les structures FIFO (file) et LIFO (pile)
 - méthodes supplémentaires : addFirst(), addLast(), getFirst(), getLast(), removeFisrt(), removeLast()

Fonctionnalités des ensembles

- Implantent l'interface Set
- Eléments non dupliqués
 - HashSet
 - table de hashage
 - utiliser la méthode hashCode ()
 - accès très performant aux éléments

- TreeSet

- arbre binaire de recherche
- maintient l'ensemble trié en permanence
- méthodes supplémentaires
 - first() (mini), last() (maxi), subSet(deb,fin), headSet(fin), tailSet(deb)


Recherche d'un élément

Méthode

- public boolean contains (Object o)
- interface collection, redéfinie selon les sous-classes
- Utilise l'égalité entre objets
 - égalité définie par boolean equals (Object o)
 - par défaut (classe object) : égalité de références
 - à redéfinir dans chaque classe d'éléments

Cas spéciaux

- doublons : recherche du premier ou de toutes les occurrences ?
- structures ordonnées : plus efficace, si les éléments sont comparables (voir tri)

Tri d'une structure collective

- Algorithmes génériques
 - Collections.sort(List I)
 - Arrays.sort(Object[] a,...)
- Condition : collection d'éléments dont la classe définit des règles de comparaison
 - en implémentant l'interface java.lang.Comparable
 - » implements Comparable
 - en définissant la méthode de comparaison
 - » public int compareTo(Object o)
 - a.compareTo(b) == 0 si a.equals(b)
 - a.compareTo(b) < 0 pour a strictement inférieur à b
 - a.compareTo(b) > 0 pour a strictement supérieur à b


Généricité des algorithmes

- N'utiliser que les méthodes communes
- Déclaration

```
- Collection col = new ArrayList();
```

- Parcours des éléments de la collection : Iterator
 - accès indexé pas toujours disponible (méthode get ())
 - utiliser la méthode Iterator iterator ()
 - se déplacer avec les méthodes next () et hasNext ()
 - exemple


Vue d'ensemble des collections

Hiérarchie simplifiée

