Java: les collections

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- 2 List
 - ArrayList
 - LinkedList
 - Généricité et construction d'une liste
- Set
 - HashSet
 - LinkedHashSet
 - TreeSet
- Map
 - Hashtable
 - HashMap
 - Construction d'entrée et de map
- 6 Remarques

Les collections, c'est quoi?

- sont des objets
- permettent de regrouper et gérer plusieurs objets

Pourquoi ne pas utiliser les tableaux?

Pourquoi ne pas utiliser les tableaux?

Pour plusieurs raisons

- Il faut connaitre à l'avance la taille du tableau
- Si on veut dépasser la taille déclarée, il faut créer un nouveau tableau puis copier l'ancien (certains langages ont proposés l'allocation dynamique mais ça reste difficile à manipuler)
- Il est difficile de supprimer ou d'ajouter un élément au milieu du tableau
- Il faut parcourir tout le tableau pour localiser un élément (problème d'indexation)
- Les tableaux ne peuvent contenir des éléments de type différent

Plusieurs types de collections proposés

- List: tableaux extensibles à volonté, accessibles via leurs indice ou valeur
- Set : collection qui n'accepte pas de doublons
- Map : collection qui exige une clé unique pour chaque élément
- Queue : collection gérée comme une file d'attente (FIFO : First In First Out)

Plusieurs types de collections proposés

- List: tableaux extensibles à volonté, accessibles via leurs indice ou valeur
- Set : collection qui n'accepte pas de doublons
- Map : collection qui exige une clé unique pour chaque élément
- Queue : collection gérée comme une file d'attente (FIFO : First In First Out)

Tous les imports de ce chapitre sont de java.util.*;

ArrayList

- Pas de limite de taille
- Possibilité de stocker tout type de données (y compris null)

Pour créer un ArrayList

```
ArrayList list = new ArrayList();
```

Pour créer un ArrayList

```
ArrayList list = new ArrayList();
```

Pour ajouter la valeur 3 à la liste

```
© Achref EL MOS
list.add(3);
```

Pour créer un ArrayList

```
ArrayList list = new ArrayList();
```

Pour ajouter la valeur 3 à la liste

```
list.add(3);
```

Pour récupérer la taille de la liste

```
System.out.println(list.size());
// affiche 1
```

Pour créer un ArrayList

```
ArrayList list = new ArrayList();
```

Pour ajouter la valeur 3 à la liste

```
list.add(3);
```

Pour récupérer la taille de la liste

```
System.out.println(list.size());
// affiche 1
```

Pour récupérer un élément de la liste

```
System.out.println(list.get(0))
// affiche 3
```

Exemple avec ArrayList

```
package org.eclipse.classes;
import java.util.ArrayList;
public class Main {
 public static void main(String[] args) {
 ArrayList list = new ArrayList();
 list.add(3);
 list.add("Bonjour");
 list.add(3.5);
 list.add('c');
 for(int i = 0; i < list.size(); i++){</pre>
 System.out.println("valeur d'indice " + i + " : " + list.get(i));
```

Exemple avec ArrayList

```
package org.eclipse.classes;
import java.util.ArrayList;
public class Main {
 public static void main(String[] args) {
 ArrayList list = new ArrayList();
 list.add(3);
 list.add("Bonjour");
 list.add(3.5);
 list.add('c');
 for(int i = 0; i < list.size(); i++){</pre>
 System.out.println("valeur d'indice " + i + " : " + list.get(i));
```

Le résultat est

```
valeur d'indice 0 : 3
valeur d'indice 1 : Bonjour
valeur d'indice 2 : 3.5
valeur d'indice 3 : c
```

Autres méthodes de ArrayList

- add(index, value): insère value à la position d'indice index
- remove (index) : supprime l'élément d'indice index de la liste (l'index doit être de type primitif : int)
- remove (object) : supprime l'objet object de la liste
- removeAll(): supprime tous les éléments de la liste
- set (index, object) : remplace la valeur de l'élément d'indice index de la liste par object
- isEmpty(): retourne true si la liste est vide, false sinon.
- contains (object) : retourne true si object appartient à la liste, false sinon.
- ...

Qu'affiche le programme suivant?

```
import java.util.ArrayList;
public class Main {
  public static void main(String[] args) {
 ArrayList liste = new ArrayList();
 liste.add(0);
 liste.add("bonjour");
 liste.add(2);
 liste.remove(1);
 liste.set(1, "bonsoir");
 for(Object elt : liste) {
 System.out.print(elt + " ");
```

Qu'affiche le programme suivant?

```
import java.util.ArrayList;
public class Main {
  public static void main(String[] args) {
 ArrayList liste = new ArrayList();
 liste.add(0);
 liste.add("bonjour");
 liste.add(2);
 liste.remove(1);
 liste.set(1, "bonsoir");
 for(Object elt : liste) {
 System.out.print(elt + " ");
```

0 bonsoir

Exercice

Écrire un programme Java qui

- demande à l'utilisateur de remplir une liste avec des nombres positifs de son choix, il s'arrête à la saisie de zéro
- 2 demande à l'utilisateur de saisir une valeur à supprimer de la liste
- supprime la première occurrence de cette valeur de la liste
- affiche la nouvelle liste (après suppression de la valeur demandée)

Exercice

Écrire un programme Java qui

- demande à l'utilisateur de remplir une liste avec des nombres positifs de son choix, il s'arrête à la saisie de zéro
- 2 demande à l'utilisateur de saisir une valeur à supprimer de la liste
- supprime toutes les occurrences de cette valeur de la liste
- affiche la nouvelle liste (après suppression de la valeur demandée)

Exercice

Écrire un programme Java qui

- demande à l'utilisateur de remplir une liste avec des nombres positifs de son choix, il s'arrête à la saisie de zéro
- 2 demande à l'utilisateur de saisir une valeur
- affiche les positions (de toutes les occurrences) de cette valeur dans cette liste

Considérons le programme suivant

```
public class Main {
  public static void main(String[] args) {
 ArrayList liste = new ArrayList();
 liste.add(0);
 liste.add(1);
 liste.add(2);
 liste.add(3);
 for(Object elt: liste) {
 if (elt.equals(0))
 liste.remove(elt);
 }
 }
}
```

Considérons le programme suivant

Le résultat est l'exception suivante

Solution: interface Iterator

- implémentée par la plupart des collections ayant les méthodes suivantes
- permettant de parcourir une collection
- ayant les méthodes suivantes
 - hasNext () : retourne true si l'itérateur contient d'autres éléments
 - next () : retourne l'élément suivant de l'itérateur
 - remove(): supprime le dernier objet obtenu par next()
 - ...

Résolvons le problème précédent avec les itérateurs

```
package org.eclipse.classes;
import java.util.ArrayList;
import java.util.ListIterator;
public class Main {
 public static void main(String[] args) {
 ArrayList<Integer> liste = new ArrayList();
 liste.add(0);
 liste.add(1);
 liste.add(2);
 liste.add(3);
 ListIterator<Integer> li = liste.listIterator();
 while (li.hasNext()) {
 Integer elt = li.next();
 if (elt.equals(0))
 li.remove();
 System.out.println(liste);
 // affiche [1, 2, 3]
```

LinkedList (liste chaînée)

- C'est une liste dont chaque élément a deux références : une vers l'élément précédent et la deuxième vers l'élément suivant.
- Pour le premier élément, l'élément précédent vaut null
- Pour le dernier élément, l'élément suivant vaut null

Exemple avec LinkedList

```
import java.util.LinkedList;
public class Main {
  public static void main(String[] args) {
 LinkedList liste = new LinkedList();
 liste.add(5);
 liste.add("Bonjour ");
 liste.add(7.5f);
 for(int i = 0; i < liste.size(); i++)</pre>
 System.out.println("element d'indice " + i + "
 = " + liste.get(i));
```

Autres méthodes de LinkedList

- addFirst (object) : insère l'élément object au début de la liste
- addLast (object): insère l'élément object comme dernier élément de la liste (exactement comme add())
- ...

Autres méthodes de LinkedList

- addFirst (object) : insère l'élément object au début de la liste
- addLast (object): insère l'élément object comme dernier élément de la liste (exactement comme add())
- ...

Remarque

- On peut parcourir une liste chaînée avec un Iterator
- Un itérateur est un objet qui a pour rôle de parcourir une collection

List

LinkedList: parcours avec un itérateur

```
import java.util.LinkedList;
public class Main {
  public static void main(String[] args) {
 LinkedList liste = new LinkedList();
 liste.add(5);
 liste.add("Bonjour ");
 liste.add(7.5f);
 ListIterator li = liste.listIterator();
 while(li.hasNext())
 System.out.println(li.next());
```

List

Qu'affiche le programme suivant?

```
import java.util.LinkedList;
public class Main {
 public static void main(String[] args) {
 LinkedList 1 = new LinkedList();
 1.add(0);
 1.add("bonjour");
 1.addFirst("premier");
 l.addLast("dernier");
 String s = "Salut";
 1.add(s);
 int value = 2:
 1.add(value);
 1.remove("dernier");
 1.remove(s);
 1.remove((Object)value);
 ListIterator li = 1.listIterator();
 while(li.hasNext())
 System.out.print(li.next() + " ");
```

Qu'affiche le programme suivant?

```
import java.util.LinkedList;
public class Main {
 public static void main(String[] args) {
 LinkedList 1 = new LinkedList();
 1.add(0);
 1.add("bonjour");
 1.addFirst("premier");
 l.addLast("dernier");
 String s = "Salut";
 1.add(s);
 int value = 2;
 1.add(value);
 1.remove("dernier");
 1.remove(s);
 1.remove((Object)value);
 ListIterator li = 1.listIterator();
 while(li.hasNext())
 System.out.print(li.next() + " ");
```

On peut utiliser la généricité pour imposer un type à nos listes

```
LinkedList<Integer> liste = new LinkedList<Integer>();
```

On peut utiliser la généricité pour imposer un type à nos listes

```
LinkedList<Integer> liste = new LinkedList<Integer>();
```

Ou

```
List<Integer> liste = new LinkedList<Integer>();
```

On peut utiliser la généricité pour imposer un type à nos listes

```
LinkedList<Integer> liste = new LinkedList<Integer>();
```

Ou

```
List<Integer> liste = new LinkedList<Integer>();
```

La même chose pour ArrayList

```
List<Integer> liste = new ArrayList<Integer>();
```

Considérons le tableau suivant

```
Integer [] tab = { 2, 3, 5, 1, 9 };
```

Pour convertir le tableau tab en liste

```
List<Integer> liste = new LinkedList(Arrays.asList(tab));
```

Considérons le tableau suivant

```
Integer [] tab = { 2, 3, 5, 1, 9 };
 OUELHI C
```

Pour convertir le tableau tab en liste

```
List<Integer> liste = new LinkedList(Arrays.asList(tab));
```

Ou en plus simple

```
List<Integer> ent = Arrays.asList(tab);
```

On peut le faire aussi sans création de tableau

```
List<Integer> liste = Arrays.asList(2, 7, 1, 3);
```

On peut le faire aussi sans création de tableau

```
List<Integer> liste = Arrays.asList(2, 7, 1, 3);
```

Ou

```
List<Integer> liste = List.of(2, 7, 1, 3);
```

Exercice 1 : Étant donnée la liste suivante

```
ArrayList<Integer> liste = new ArrayList(Arrays.
asList(2, 7, 2, 1, 3, 9, 2, 4, 2));
```

Écrire un programme Java qui permet de supprimer l'avant dernière occurrence du chiffre 2 de la liste précédente

Exercice 1 : Étant donnée la liste suivante

```
ArrayList<Integer> liste = new ArrayList(Arrays.
 asList(2, 7, 2, 1, 3, 9, 2, 4, 2));
```

Écrire un programme Java qui permet de supprimer l'avant dernière occurrence du chiffre 2 de la liste précédente

Solution

```
liste.remove(liste.subList(0, liste.lastIndexOf(2)).
lastIndexOf(2));
```


HashSet

- Collection utilisant une table de hachage
- Possibilité de parcourir ce type de collection avec un objet
 Iterator
- Possibilité d'extraire de cet objet un tableau d'Object

Exemple avec HashSet

```
package org.eclipse.classes;
import java.util.HashSet;
import java.util.Iterator;
public class Main {
 public static void main(String[] args) {
 HashSet hs = new HashSet();
 hs.add("bonjour");
 hs.add(69);
 hs.add('c');
 Iterator it = hs.iterator();
 while(it.hasNext())
 System.out.println(it.next());
```

Exemple avec HashSet

```
package org.eclipse.classes;
import java.util.HashSet;
import java.util.Iterator;
public class Main {
 public static void main(String[] args) {
 HashSet hs = new HashSet();
 hs.add("bonjour");
 hs.add(69);
 hs.add('c');
 Iterator it = hs.iterator();
 while(it.hasNext())
 System.out.println(it.next());
```

Le résultat

```
c
69
bonjour
```

Les éléments ne sont pas ordonnés

- HashSet utilise une valeur de hachage (difficile à prédire) calculée pour chaque élément.
- Cette valeur de hachage détermine l'indice de l'élément dans un tableau conteneur.
- Ainsi, l'ordre des éléments insérés n'est naturellement pas conservé.
- Ceci permet d'accéder aux éléments souhaités avec une complexité O(1) en temps (mais reste coûteux en espace).

Les éléments ne sont pas ordonnés

- HashSet utilise une valeur de hachage (difficile à prédire) calculée pour chaque élément.
- Cette valeur de hachage détermine l'indice de l'élément dans un tableau conteneur.
- Ainsi, l'ordre des éléments insérés n'est naturellement pas conservé.
- Ceci permet d'accéder aux éléments souhaités avec une complexité O(1) en temps (mais reste coûteux en espace).

Remarque

Pour avoir un affichage ordonné selon l'ordre d'insertion, on peut utiliser LinkedHashSet.

${\tt HashSet}$: exemple avec conversion en tableau

```
public class Main {
  public static void main(String[] args) {
 HashSet hs = new HashSet();
 hs.add("bonjour");
 hs.add(69);
 hs.add('c');
 Object[] obj = hs.toArray();
 for(Object o : obj)
 System.out.println(o);
  }
}
```

HashSet: exemple avec conversion en tableau

```
public class Main {
  public static void main(String[] args) {
 HashSet hs = new HashSet();
 hs.add("bonjour");
 hs.add(69);
 hs.add('c');
 Object[] obj = hs.toArray();
 for(Object o : obj)
 System.out.println(o);
  }
}
```

Le résultat

```
c
69
bonjour
```

LinkedHashSet

Java

Exemple avec LinkedHashSet

```
public class Main {
  public static void main(String[] args) {
 LinkedHashSet hs = new LinkedHashSet();
 hs.add("bonjour");
 hs.add(69);
 hs.add('c');
 Object[] obj = hs.toArray();
 for(Object o : obj)
 System.out.println(o);
```

Exemple avec LinkedHashSet

```
public class Main {
  public static void main(String[] args) {
 LinkedHashSet hs = new LinkedHashSet();
 hs.add("bonjour");
 hs.add(69);
 hs.add('c');
 Object[] obj = hs.toArray();
 for(Object o : obj)
 System.out.println(o);
  }
}
```

Ordre d'affichage = ordre d'insertion

```
bonjour
69
c
```

TreeSet

- Possibilité de parcourir ce type de collection avec un objet Iterator
- Les éléments enregistrés sont automatiquement triés

Exemple avec TreeSet

```
public class Main {
  public static void main(String[] args) {
 TreeSet ts = new TreeSet();
 ts.add(5);
 ts.add(8);
 ts.add(2);
 Iterator it = ts.iterator();
 while(it.hasNext())
 System.out.println(it.next());
 }
}
```

Exemple avec TreeSet

```
public class Main {
  public static void main(String[] args) {
 TreeSet ts = new TreeSet();
 ts.add(5);
 ts.add(8);
 ts.add(2);
 Iterator it = ts.iterator();
 while(it.hasNext())
 System.out.println(it.next());
  }
}
```


Le résultat est ordonné

2 5 8

Les éléments ne sont pas ordonnés

- TreeSet ordonne les données insérées.
- Elle n'accepte qu'un seul type.

Hashtable

- Hashtable fonctionne avec un couple (clé, valeur)
- Elle utilise une table de hachage
- Elle n'accepte pas la valeur null
- La clé doit être unique
- Pour la parcourir, on utilise l'objet Enumeration

Exemple avec Hashtable

```
public class Main {
  public static void main(String[] args) {
 Hashtable ht = new Hashtable();
 ht.put(1, "Java");
 ht.put(2, "PHP");
 ht.put(10, "C++");
 ht.put(17, "Pascal");
 Enumeration e = ht.elements();
 while(e.hasMoreElements())
 System.out.println(e.nextElement());
 }
}
```

Exemple avec Hashtable

```
public class Main {
  public static void main(String[] args) {
 Hashtable ht = new Hashtable();
 ht.put(1, "Java");
 ht.put(2, "PHP");
 ht.put(10, "C++");
 ht.put(17, "Pascal");
 Enumeration e = ht.elements();
 while(e.hasMoreElements())
 System.out.println(e.nextElement());
  }
}
```

Le résultat

```
C++
Pascal
PHP
Java
```

put ajoute si la clé n'existe pas, modifie sinon.

```
public class Main {
  public static void main(String[] args) {
 Hashtable ht = new Hashtable();
 ht.put(1, "Java");
 ht.put(2, "PHP");
 ht.put(10, "C++");
 ht.put(17, "Pascal");
 ht.put(17, "Cobol");
 Enumeration e = ht.elements();
 while(e.hasMoreElements())
 System.out.println(e.nextElement());
 }
}
```

put ajoute si la clé n'existe pas, modifie sinon.

```
public class Main {
  public static void main(String[] args) {
 Hashtable ht = new Hashtable();
 ht.put(1, "Java");
 ht.put(2, "PHP");
 ht.put(10, "C++");
 ht.put(17, "Pascal");
 ht.put(17, "Cobol");
 Enumeration e = ht.elements();
 while(e.hasMoreElements())
 System.out.println(e.nextElement());
 }
}
```

Le résultat

C++ Cobol PHP Java

Autres méthodes de la classe Hashtable

- isEmpty() retourne true si l'objet est vide, false sinon.
- contains (value) retourne true si la valeur existe dans la Hashtable, false sinon.
- containsKey(key) retourne true si la clé existe dans la Hashtable, false sinon.
- elements () retourne une énumération des éléments de l'objet
- keys () retourne la liste des clés sous forme d'énumération

HashMap

- HashMap fonctionne aussi avec un couple (clé,valeur)
- Elle utilise aussi une table de hachage
- HashMap accepte la valeur null
- La clé doit être unique
- Pour la parcourir, on utilise un objet Set

Exemple avec HashMap

```
package org.eclipse.classes;
import java.util.HashMap;
import java.util.Set;
public class Main {
  public static void main(String[] args) {
 HashMap<Integer, String> hm = new HashMap();
 hm.put(1, "Java");
 hm.put(2, "PHP");
 hm.put(10, "C++");
 hm.put(17, null);
 Set s = hm.entrySet();
 Iterator it = s.iterator();
 while(it.hasNext())
 System.out.println(it.next());
```

Pour afficher la clé et la valeur, on peut utiliser l'Entry

```
import java.util.HashMap;
public class Main {
  public static void main(String[] args) {
 HashMap<Integer, String> hm = new HashMap();
 hm.put(1, "Java");
 hm.put(2, "PHP");
 hm.put(10, "C++");
 hm.put(17, null);
 for (Entry<Integer, String> entry : hm.entrySet()) {
 System.out.println(entry.getKey() + " " + entry.getValue
 ());
```

Étant donné ce dictionnaire

```
HashMap<String, Integer> repetition = new HashMap();
repetition.put("Java",2);
repetition.put("PHP",5);
repetition.put("C++",1);
repetition.put("HTML",4);
```

Exercice

Écrire un programme Java qui permet de répéter l'affichage de chaque clé de ce dictionnaire selon la valeur associée

Résultat attendu (l'ordre n'a pas d'importance) :

JavaJava PHPPHPPHPPHPPHP C++ HTMLHTMLHTML

Exercice 2 : Étant donnée la liste suivante :

```
List list = Arrays.asList(2,5,"Bonjour",true,'c',"3"
,"b",false,10);
```

Écrire un programme Java qui permet de stocker dans un dictionnaire (Map) les types contenus dans la liste list ainsi que le nombre d'éléments de cette liste appartenant à chaque type.

Résultat attendu :

```
Integer=3
Character=1
String=3
Boolean=2
```

Мар

Une solution possible

```
HashMap<String, Integer> compteur = new HashMap<>();
for(Object elt : list) {
  String type = elt.getClass().getSimpleName();
  if (compteur.containsKey(type)){
 compteur.put(type, compteur.get(type)+1);
 else (
 compteur.put(type, 1);
for (Entry<String, Integer> entry : compteur.entrySet()) {
 System.out.println(entry.getKey() + " " + entry.getValue());
```

Pour créer une entrée, on utilise la méthode entry ()

```
var x = Map.entry(3, "JavaScript");
```

Pour créer une entrée, on utilise la méthode entry ()

```
var x = Map.entry(3, "JavaScript");
```

Pour créer une Map en utilisant plusieurs entrées prédéfinies

```
var x = Map.entry(3, "JavaScript");
var y = Map.entry(2, "HTML");
var z = Map.entry(1, "CSS");
Map<Integer, String> map = Map.ofEntries(x,y,z);
```

```
Pour créer une entrée, on utilise la méthode entry ()
```

```
var x = Map.entry(3, "JavaScript");
```

Pour créer une Map en utilisant plusieurs entrées prédéfinies

```
var x = Map.entry(3, "JavaScript");
var y = Map.entry(2, "HTML");
var z = Map.entry(1, "CSS");

Map<Integer, String> map = Map.ofEntries(x,y,z);
```

Pour afficher

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

Pour créer une Map et l'initialiser, on peut utiliser la méthode of

```
Map<Integer, String> map = Map.of(3, "JavaScript",
 2. "HTML",
 1, "CSS");
for (Entry<Integer, String> entry : map.entrySet()) {
  System.out.println(entry.getKey() + " " + entry.getValue());
 © Achref EL MOUEL
}
```

Pour créer une Map et l'initialiser, on peut utiliser la méthode of

Pour créer une HashMap et l'initialiser en utilisant la méthode of

```
import java.util.ArrayList;
import java.util.Collections;
import java.util.List;
public class Main {
 public static void main(String[] args) {
 List<String> lettres = new ArrayList<String>();
 lettres.add("d");
 lettres.add("b");
 lettres.add("a");
 lettres.add("c");
 Collections.sort(lettres); // pour trier la liste
 System.out.println(lettres);
 Collections.shuffle(lettres); // pour desordonner la liste
 System.out.println(lettres);
 List<String> sub = lettres.subList(1, 2); // extraire une sous-
 liste
 System.out.println(sub);
 Collections.reverse(sub); // pour trier la liste dans le sens
 decroissant
 System.out.println(sub);
```

ArrayList **VS** LinkedList

- ArrayList est plus rapide pour l'opération de recherche (get)
- LinkedList est plus rapide pour des opérations d'insertion et de suppression
- LinkedList utilise un chaînage double (deux pointeurs) d'où une consommation de mémoire plus élevée.

C Achref EL

ArrayList **VS** LinkedList

- ArrayList est plus rapide pour l'opération de recherche (get)
- LinkedList est plus rapide pour des opérations d'insertion et de suppression
- LinkedList utilise un chaînage double (deux pointeurs) d'où une consommation de mémoire plus élevée.

Remarques

- Map à utiliser lorsqu'on veut rechercher ou accéder à une valeur via une clé de recherche
- Set à utiliser si on n'accepte pas de doublons dans la collection
- List accepte les doublons permet l'accès à un élément via son indice et les éléments sont insérés dans l'ordre (pas forcément triés)