Cours 6 : Les collections

Généralités

Tableaux

Collections

Maps

Iterator

Vues et ponts entre structures

Cours 6: Les collections

Généralités

Tableaux

Collections

Maps

Iterator

Vues et ponts entre structures

► En Java, 3 sortes de structures de données :

- ► En Java, 3 sortes de structures de données :
 - ► Les tableaux
 - ► Taille fixe, accès direct aux éléments.

- ► En Java, 3 sortes de structures de données :
 - ► Les tableaux
 - ► Taille fixe, accès direct aux éléments.
 - Les collections
 - ► Structure modifiable, différent algorithmes de stockage.

- ► En Java, 3 sortes de structures de données :
 - ► Les tableaux
 - Taille fixe, accès direct aux éléments.
 - Les collections
 - Structure modifiable, différent algorithmes de stockage.
 - Les Maps
 - ightharpoonup Structure modifiable, stockage de couples CLEF ightharpoonup VALEUR.

Contrats

- ► Les algorithmes existant sur les collections supposent que les objets stockés respectent un certain **contrat**.
- ► Il faut implémenter correctement equals, hashCode, compareTo....
- ► Sinon, n'importe quoi et/ou exceptions!

Cours 6 : Les collections

Généralités

Tableaux

Collections

Maps

Iterator

Vues et ponts entre structures

Tableaux

- ► Taille fixe définie à l'initialisation.
- ► Toujours mutable.

Arrays

- ► Classe Arrays (avec un s).
- ► Méthodes statiques utilitaires sur les tableaux.
 - ► Remplissage (fill).
 - Tri, égalité, recherche binaire.
 - ► Conversion en liste, toString...

copies

- System.arrayCopy (memcopy comme en C)
- Arrays.copyOf() (créé et recopie un tableau + grand ou + petit)
- Object.clone() duplique mais on utilise plutôt Arrays.copyOf(array, array.length)

toString, deepToString, equals, hashCode, etc

Cours 6 : Les collections

Généralités

Tableaux

Collections


Maps

Iterator

Vues et ponts entre structures

Collections

- Hiérarchie d'interfaces.
- Permet de prendre en paramètre ou en type de retour une collection d'objets sans préciser comment ils sont stockés en mémoire.


Collections - Définitions abstraites

- ► Collection : ensemble de données.
- ► **Set** : ensemble de données **sans doublon**.
- ► SortedSet : ensemble de données sans doublon et trié.
- NavigableSet : ensemble de données sans doublon, trié et avec précédent/suivant.
- List : liste indexée ou séquentielle.
- ▶ Queue : file (FIFO).
- Deque : queue avec IO sur chaque côté.

Collections paramétrées

- Les collections sont **homogènes** : contiennent des éléments qui ont le **même type** (mais pas forcement la même classe).
- ► Les collections sont donc **paramétrées** par une variable de type, souvent nommée E (pour Element).
- ► Si on veut stocker des éléments de type différent, on utilise le super-type commun (au pire, Object donc).

Interface Collection

- ▶ Interface parente des collections (pas des Maps !).
 - Méthodes d'ajout d'un ou plusieurs objets.
 - ► Test d'appartenance.
 - Suppression.
 - Conversion en tableau.
 - ► Taille.
 - Demande d'itérateur.
- ► Complexité variable selon le type de collection !
- Certaines opérations sont optionnelles (UnsupportedOperationException levée).

Mutabilité

- Les collections sont mutables par défaut.
 - ▶ add(E), remove(Object), removeIf, clear.
- ► Les opérations de mutation peuvent lever des UnsupportedOperationException pour représenter des collections non-mutables.
- ► Vuevia Collections.unmodifiableCollection()
 - Par ex., plutôt que renvoyer une copie défensive, faire une vue non modifiable

```
List<String> list = new ArrayList<>();
List<String> list2 = Collections.unmodifiableList(list);
list2.add("hello"); // UnsupportedOperationException
list.add("hello"); // ok
list.add("hello2");
list2.size(); // 2 : c'est une vue !
```

Recherche

- On recherche un élément dans une collection via boolean contains (Object).
- ► Complexité ?

Recherche

- On recherche un élément dans une collection via boolean contains (Object).
- Complexité ?
- Dépend de la structure de données !
 - ightharpoonup HashSet en O(1).
 - ▶ TreeSet en $O(\ln n)$.
 - ArrayList en O(n).

Object

- ▶ Pourquoi dans la JDK pour Set ou List on a par exemple :
 - boolean contains(Object o)
 - ▶ boolean remove(Object o)

et pas des E ?

Object

- ▶ Pourquoi dans la JDK pour Set ou List on a par exemple :
 - boolean contains(Object o)
 - ▶ boolean remove(Object o)

et pas des E ?

- contains et remove utilisent equals.
- equals peut renvoyer true pour des types différents
 - Par ex., une ArrayList et une LinkedList peuvent avoir le même contenu (et equals renvoie true) et pourtant de type différent !

List

- Liste d'éléments indexé conservant l'ordre d'insertion.
 - ► Type les noms des majors de promo chaque année.
- Des méthodes supplémentaires par rapport à Collection :
 - ► E get(int index), E set(int index, E e)
 - ▶ int indexOf(E e), int lastIndexOf(E e)
 - void sort(Comparator<? super E>) (Java 8).

List

- ► Implémentations :
 - ▶ ArrayList : **tableau dynamique**. Ajout fin en O(1), début en O(n), accès en O(1).
 - ► Tableau avec taille initiale (10) puis agrandit au besoin.
 - LinkedList : liste doublement chainée. Ajout fin/début en O(1), accès en O(n).
 - ▶ Utilise plus de mémoire. Temps de parcours plus long.
- Interface List dangereuse niveau complexité!!

List init

Depuis Java 9, possibilité de créer des listes **non mutables** plus facilement avec List.of()

```
1 List<String> 1 = List.of("salut", "c'est", "cool");
```

List init

Depuis Java 9, possibilité de créer des listes **non mutables** plus facilement avec List.of()

```
1 List<String> 1 = List.of("salut", "c'est", "cool");
```

Identique à

```
List<String> 1 = Arrays.asList("salut", "c'est", "cool");
1 = Collections.unmodifiableList(1);
```

Liste ou tableau?

Si on connait le nombre d'éléments, on utilise plutôt un tableau car c'est plus efficace

Mais un tableau de type paramétré est unsafe Il est habituelle dans du code utilisateur d'utiliser List<Set<String>> au lieu de Set<String>[]

Il est aussi possible de voir un tableau comme une liste (cf plus tard)

Set

- Représente un ensemble d'éléments sans doublon.
- Différentes implémentations :
 - ► HashSet : **Table de hachage**, ensemble sans ordre, add/remove en *O*(1).
 - Attention au hashCode/equals !
 - ► Grossit en fonction du remplissage (défaut 75%).
 - TreeSet : Arbre rouge/noir, ordre selon un comparateur, add/remove en O(ln n).
 - LinkedHashSet: Table de hachage+liste chainée sur les entrées, préserve l'ordre d'insertion, add/remove en O(1). Évite le chaos sur l'ordre d'HashSet sans le coût supplémentaire de TreeSet.
 - Plus de mémoire utilisé que HashSet.

Set

- ► Représente un ensemble d'éléments sans doublon.
- Différentes implémentations :
 - ► HashSet : Table de hachage, ensemble sans ordre, add/remove en O(1).
 - Attention au hashCode/equals !
 - ► Grossit en fonction du remplissage (défaut 75%).
 - TreeSet : Arbre rouge/noir, ordre selon un comparateur, add/remove en O(ln n).
 - ▶ LinkedHashSet : Table de hachage+liste chainée sur les entrées, préserve l'ordre d'insertion, add/remove en O(1). Évite le chaos sur l'ordre d'HashSet sans le coût supplémentaire de TreeSet.
 - ▶ Plus de mémoire utilisé que HashSet.
- Objet algorithmique complexe.
- ► Choisir avec soin l'implémentation (et la comprendre...).

Set - complexités

Parcours classé par ordre de vitesse pour beaucoup d'éléments.

	-		•		•	
	size	clear	add	remove	contains	parcours
HashSet	O(1)	O(n)	O(1)	O(1)	O(1)	3
${\sf LinkedHashSet}$	O(1)	O(n)	O(1)	O(1)	O(1)	1
TreeSet	O(1)	O(1)	O(ln n)	O(ln n)	$O(\ln n)$	2

Files / Queues

- ► Interface Queue (Java 5).
- ► FIFO : insertion en fin, suppression en début.

Deque

- ▶ Depuis Java 6.
- ► Hérite de Queue.
- ► Interface pour piles/files.
- Insertion en début ou fin.
- ► Suppression en début ou fin.

Queue et Deque - méthodes

- Des méthodes différentes selon 2 sémantiques :
 - Lever une exception si vide ou plein.
 - ► Valeur de retour null/faux si vide ou plein.

Queue et Deque - méthodes

- ▶ Des méthodes différentes selon 2 sémantiques :
 - Lever une exception si vide ou plein.
 - ► Valeur de retour null/faux si vide ou plein.
- ▶ Demander un élément sans le retirer :
 - ▶ peek() ou element() et getFirst() ou peekFirst().
- Ajouter en queue :
 - ▶ add(e) ou offer(e) et addLast(e) ou offerLast().
- ► Retirer en tête :
 - ▶ remove() ou poll() et removeFirst() ou pollFirst()

Queue/Deque - Implémentations

- ► PriorityQueue (Queue).
 - ABR codé dans un tableau.
 - ightharpoonup Ordre entre éléments ($O(\ln n)$ pour poll et offer).
- ► ConcurrentLinkedQueue (Queue).
 - Autorise les accès concurrents.
- LinkedList (Queue et Deque).
- ArrayDeque (Deque).

Classe Collections

- ► Classe Collections (avec un s).
- ► Méthodes statiques utilitaires sur les collections.
 - ► Recherche binaire dans une collection triée.
 - ► Tri, mélange, min, max...
 - Listes à un seul élément non mutable.
 - Vues non mutables d'un liste.

Cours 6: Les collections

Généralités

Tableaux

Collections


Maps

Iterator

Vues et ponts entre structures

Map

- ► Aussi appelé "table associative", "dictionnaire"...
- Deux éléments :
 - Un élément clef.
 - Un élément valeur.
- ▶ Pas de doublon sur les clefs.
- **▶ Doublon possible** sur les valeurs.


Maps - Définitions abstraites


- ► Map: association sans relation d'ordre.
- ► SortedMap : association avec **clefs triées**.
- NavigableMap : association avec clefs triées et suivant/precedent.
- ConcurrentMap : association avec accès concurrent.

Map - méthodes

- ▶ V put(K,V) : insère un couple clef/valeur, supprime le couple précédent avec la même clef, renvoie l'ancienne valeur ou null.
 - V putIfAbsent(K,V) : n'ajoute pas si le couple existe déjà (Java 8).
- ► V get(Object key) : renvoie la valeur correspondant à la clef ou null si pas de couple correspondant à la clef.
 - Prend un Object car uniquement selon le equals
 - V getOrDefault(Object key, V defaultvalue) : renvoie une valeur par défaut plutôt que null (Java 8).
- ► Faisable en groupé (putAll, replaceAll).

Implémentations

- ► HashMap : table de hachage sur les clefs
 - ► Pas d'ordre sur les couples
 - ightharpoonup Accès/ajout/suppression en O(1)
- LinkedHashMap : Table de hachage sur les clefs + liste doublement chainée
 - Couples ordonnés par ordre d'insertion
 - Accès/ajout/suppression en O(1)
- ► TreeMap : arbre rouge/noir
 - Couples triés suivant un ordre de comparaison donné
 - Accès/insertion/suppression en O(In n)

Exemple

```
1
 private static Map<String,String> map = new HashMap<>();
 2
 static {
 3
 map.put("France", "Paris");
 4
 map.put("Allemagne", "Berlin");
 5
6
 static String getCapital(String country) {
7
 String resp = map.get(country);
8
 if (resp==null)
9
 throw new UnknownCountryException(country);
10
 return resp:
11
12
 static void listKnownCapital() {
13
 Set<Map.Entry<String,String>> entries = map.entrySet();
 for(Map.Entry<String,String> entry :entries) {
14
15
 System.out.println(entry.getKey()+ " has for capital "+ entry.getValue());
16
17
```

Cours 6 : Les collections

Généralités

Tableaux

Collections

Maps

Iterator

Vues et ponts entre structures

Iterator

- ► Interface Collection a une méthode :
 - ► Iterator<E> iterator()
- ► Renvoie un objet qui implémente l'interface Iterator.
- Sorte de curseur pour parcourir une collection élément par élément.

Iterator

- ▶ Interface Collection a une méthode :
 - Iterator<E> iterator()
- Renvoie un objet qui implémente l'interface Iterator.
- Sorte de curseur pour parcourir une collection élément par élément.
- Permet de parcourir les éléments de la collection :
 - boolean hasNext() : reste des élements à parcourir ?
 - Object next() : retourne l'élément suivant de la liste (et avance). (Exception si pas d'elt).
 - ▶ void remove() : supprime de la collection le dernier élément envoyé par next (donc pas possible de faire 2 remove de suite sans next entre).
- ► Parcourir une collection avec un itérateur et la modifier (ajout/supp) (sans utiliser remove) est interdit : lève une ConcurrentModificationException.

Iterator - utilisation

A la création:


Après un appel à iterator.next():


L'itérateur est après le premier élement

Si hasNext() renvoie false:


Itérateur est après le dernier élement

Iterator - intérêt

- ▶ Pas toujours possible d'effectuer un parcours d'une collection (Set, Queue...)
- Complexité pour certaines.
- L'itérator garantie un parcours en O(n).

Iterator - utilisation

▶ Plus efficace pour parcourir une collection sans accès direct!

```
private static int sum3(List<Integer> 1) {
 int sum=0;
 Iterator<Integer> it = l.iterator();
 while(it.hasNext()) {
 sum += it.next();
 }
 return sum;
}
```

Iterator - suppression

```
LinkedList<String> 1 = ...

for(String s : 1) {
 if(s.length() % 2 == 0){
 1.remove(s);
 }
}
```

OK?

Iterator - suppression

```
LinkedList<String> 1 = ...
for(String s : 1) {
 if(s.length() % 2 == 0){
 1.remove(s);
 }
}
```

OK?

Marche pas ! Et mauvaise complexité !

```
LinkedList<String> 1 = ...

Iterator<String> it = l.iterator();

while(it.hasNext()) {
 String s = it.next();
 if(s.length()%2 == 0) {
 it.remove();
 }
}
```

Mieux

Iterable

- ➤ Si une classe implémente l'interface Iterable : elle est capable de fournir un Iterator.
- ► Collection implémente Iterable.
- Les éléments Iterable (et les tableaux) peuvent être utilisés dans un foreach.

Iterable

```
public class Firm {
 private final LinkedList<Employee> employees = new LinkedList<>();

public static void main(String[] args) {
 Firm f = new Firm();
 for(Employee e : f) { //impossible
 System.out.println(e);
 }
}

public class Firm {
 private final LinkedList<>();

public static void main(String[] args) {
 Firm f = new Firm();
 for(Employee e : f) { //impossible
 System.out.println(e);
 }
}
```

Iterable

```
public class Firm {
 private final LinkedList<Employee> employees = new LinkedList<>();

public static void main(String[] args) {
 Firm f = new Firm();
 for(Employee e : f) { //impossible
 System.out.println(e);
 }
}
```

```
public class Firm implements Iterable<Employee>{
 private final LinkedList<Employee> employees = new LinkedList<>();
 2
 3
 @Override
5
 public Iterator<Employee> iterator() {
6
 return employees.iterator();
7
8
 public static void main(String[] args) {
9
 Firm f = new Firm():
10
 for(Employee e : f) { //ok !
11
 System.out.println(e);
12
13
14
```

ListIterator

- Version spécialisée d'Iterator (en hérite).
- Ajoute les méthodes add (avant le curseur) et set (du dernier next),
- et le parcours à l'envers hasPrevious() previous().

```
ListIterator<String> li = 1.listIterator(1.size()); //demarre àla fin
while(li.hasPrevious()) {
 String s = li.previous();
}
```

Cours 6: Les collections

Généralités

Tableaux

Collections

Maps

Iterator

Vues et ponts entre structures

Ponts

- ► Deux types de méthodes de conversions :
 - ► Copier les données d'une structure vers une autre.
 - ▶ Voir une structure comme une autre.
 - Les données restent dans la structure initiale et sont vues dans la nouvelle structure.

Ponts via copie

- ► De collections vers tableaux :
 - ▶ Object[] toArray() dans l'interface Collection.
- ► Collections vers collections :
 - ► Toutes les collections ont un constructeur qui prend une Collection<? extends E>.
 - ▶ addAll(Collection<? extends E>).
 - ATTENTION copie des références!
- ► Tableaux vers collections :
 - <T> Collections.addAll(Collection<? super T>, T... array).
- ► Tableaux vers tableaux :
 - Arrays.copyOf (totalité ou début)
 - Arrays.copyOfRange (intervale)
 - System.arraycopy (plus précis)

Ponts via vue

- ► Vue d'une liste :
 - ► AbstractList
 - AbstractSequentialList
- ► Tableau vers liste :
 - <T> List<T> Arrays.asList(T...array).
- Liste vers liste :
 - ▶ l.subList(int start, int end)

Ponts via vue - exemple

- ▶ Pas de méthode contains ou shuffle pour les tableaux.
- ► On utilise une vue!

```
List<String> list = Arrays.asList(args);
list.contains("miage"); //miage dans args?
Collections.shuffle(list); //args shuffled!
```

Ponts via vue - maps

- ► Map vers l'ensemble des clefs :
 - Set<K> map.keySet().
- Map vers collection de valeurs :
 - Collection<V> map.values().
- ► Map vers couples clef/valeur :
 - Set<Map.Entry<K,V>> map.entrySet().

Map.Entry

- Interface interne de Map.
- Représente des couples clef/valeur mutables.
- Opérations :
 - ► K getKey().
 - ► V getValue().
 - ► V setValue(V value).

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

Conclusion

- Le choix de la structure de données est important.
- ► Selon l'algorithme à implémenter :
 - ► Choisir l'interface (List, Set, Queue, Map...).
 - Choisir l'implémentation.
- ➤ Si hésitation entre deux implémentations, faire des tests avec de larges données.