TA: Types abstraits (de données)

ABSTRACTS DATA TYPES

Types

A type is a (possibly infinite) set of values and operations on them.

Déf. Un type est un ensemble (possiblement infini) de valeurs et d'opérations sur celles-ci.

An abstract type is a type accessible only through an interface **Déf.** Un type abstrait est un type accessible uniquement à travers une interface.

client : le programme qui utilise le TA client: the program that uses the abstract datatype

implémentation : le programmme qui spécifie le TA implementation: the program that specifies the abstract datatype

interface : contrat entre client et l'implémentation interface: contract between client and implementation

En Java

interface and implementation often in the same file : interface et implémentation souvent dans le même fichier

. interface defined by the signature of non-private methods and variables : interface defini par la signature des méthodes et variables non-privées

: «clients» de droits différents (sous-classe, package) : interface n'est pas exactement l'interface de notre définition (ne définit pas le syntaxe des constructeurs)

: "Clients" of different rights (subclass, package): interface is not exactly the interface of our definition (does not define the syntax of the constructors)

Nombres naturels

```
Objets : N = \{0, 1, ...\}
```

Opérations:

add: $N \times N \mapsto N$;

succ: $N \mapsto N$;

eq ?: $N \times N \mapsto \{\text{vrai}, \text{faux}\};$

less: $N \times N \mapsto \{\text{vrai}, \text{faux}\}$

Beaucoup d'implantations possibles :

chaînes de chiffres (base 10, String), factorisation en primes (int[]), $i \in N$ representé par un char[] de longueur i

Grande différence dans l'efficacité de l'exécution d'opérations

Nombres naturels — implantation 1

Nombres naturels — implantation 2

```
public class N {
 private String valeur; // chaîne de chiffres
 public N(String v) {this.valeur = v;}
 public N add(N a, N b) {
 // ... l'«algorithme» d'addition sur papier
 }
 ...
}
```

implantation un peu plus compliqué pas de problème de représentation (au moins jusqu'à $10^{2^{31}}$ — longueur max de String est Integer.MAX_VALUE)

Nombres naturels — implantation 3

```
factorisation : 312 = 2^3 \cdot 3 \cdot 13 = 2^3 \cdot 3^1 \cdot 5^0 \cdot 7^0 \cdot 11^0 \cdot 13^1 représenté par
int[] fact = {3,1,0,0,0,1}
public class N {
 private int[] fact; // factorisation en primes
 public N(String in) {
 // factorisation
 public N add(N a, N b) {
 // ... algorithme d'addition + factorisation du résultat
implantation assez compliqué
par contre, pgcd est facile à calculer :
si a = \sum_i p_i^{a_i} et b = \sum_i p_i^{b_i}, alors \operatorname{pgcd}(a, b) = \sum_i p_i^{\min\{a_i, b_i\}}.
(avec les nombres premiers p_1 = 2, p_2 = 3, p_3 = 5, \ldots)
```

Collection d'éléments

Files généralisée : collection d'éléments avec deux opérations :


- 1. insertion d'un nouvel élément
- 2. suppression d'un élément

il existe beaucoup de variantes selon la politique d'insertion et de suppression d'éléments, ainsi que l'interface pour le TA (comment spécifie-t-on l'«élément» ?)

Pile — idée

Idée de pile : objets empilés l'un sur l'autre, on ne peut accéder qu'à l'élément supérieur

opérations : «empiler» (push) et «dépiler» (pop)


Queue — idée

(queue ou file FIFO, queue en anglais)

Idée de queue : comme une file d'attente, objets rangés un après l'autre, on peut enfiler à la fin ou défiler au début

opérations : «enfiler» (enqueue) et «défiler» (dequeue)


TAs classiques

		1		typical structures				
TAs		empty?	opérations principales browse add remove search min					structures typiques
		vide?	parcourir	ajouter	retirer	rechercher	min	ryprynes
	sac (bag)	+	+	add	-	-	-	tableau ou liste chaînée array or linked list
Files	pile (stack)		-	push	pop			
	queue			enqueue	dequeue			
	file à priorités (priority queue)		-	add	deleteMin	-	+	tas (heap)
ensemble (set)			+/-	add ou -	delete ou -	contains	-	hash table tableau de hachage arbre binaire de recherche
table de symboles (symbol table / map)			+	add	delete	get		
dictionnaire ordonné (sorted dictionary)							+	
								binary search tree

Types en Java

Java est un langage fortement typé:


- * types primitifs (int, double, boolean, ...)
- * types agrégés (définis par les classes)

La valeur d'une variable de type agrégé est une référence. Une référence (ou pointeur) est une adresse d'emplacement mémoire contentant de l'information (ou elle est nulle).

En Java, les variables de types simples donnent l'information directement.


Rappel : variable = abstraction d'un emplacement en mémoire (von Neumann) nom + adresse (lvalue) + valeur (rvalue) + type + portée


Mémoire en Java


Java Collections

Interfaces fondamentales dans le package java.util:


Multiples implémentations

General-purpose Implementations

Interfaces	Implementations							
	Hash table	Resizable array	Tree	Linked list	Hash table + Linked list			
Set	HashSet		TreeSet		LinkedHashSet			
List		ArrayList		LinkedList				
Queue								
Мар	HashMap		TreeMap		LinkedHashMap			

déclarer le type des variables par l'interface et initialiser par l'implantation choisie

```
Map<Long,String> M = new HashMap<>();// tableau de hachage
Set<Number> S = new TreeSet<>();// arbre binaire de recherche
```

(types paramétrisés!)

Interface: règles

- * une interface est toujours publique (même si le mot-clé public est omis); un modificateur private ou protected cause une erreur de compilation
- * les méthodes et variables déclarées sont toujours publiques (même si le motclé public est omis); un modificateur private ou protected cause une erreur de compilation
- * les méthodes sont toujours abstraites (même si le mot-clé abstract est omis); la définition d'une méthode cause une erreur de compilation
- * les variables sont toujours statiques et finales (même si static ou final sont omis)
- * il est interdit de déclarer une variable sans initialisation
- * il est interdit de déclarer une méthode statique
- * il est interdit de déclarer un constructeur

java.util.Collection

```
public interface Collection<E> extends Iterable<E>
 // contient des éléments de type E
 // opérations de base
 int size();
 boolean isEmpty();
 boolean contains (Object element);
 boolean add(E element); //optionnelle
 boolean remove (Object element); //optionnelle
 Iterator<E> iterator();
 // opérations de masse
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection<? extends E> c); //optionnelle
 //optionnelle
 boolean retainAll(Collection<?> c);
 void clear();
 //optionnelle
 // opérations de tableaux
 Object[] toArray();
 <T> T[] toArray(T[] a);
```

java.util.AbstractCollection

génie logiciel économique : afin d'implémenter Collection, il suffit de définir une sous-classe de AbstractCollection

— il ne reste que deux méthodes à coder