

- Collection

1

Collection (conteneur) est un objet qui regroupe plusieurs éléments en une seule unité

une collection peut être utilisée pour stocker et manipuler des données et pour transmettre des données d'une méthode à une autre

réduit l'effort de programmation
améliore la qualité et les performances du programme
permet l'interopérabilité d'API

dans le package java.util

2

Collection : groupe d'objets(conteneur)

- Interfaces**
- Implementations**
- Algorithmes**

Interfaces

- Collection
 - Set
 - SortedSet
 - List
 - Queue
-
- Map
 - SortedMap

3

INTERFACE COLLECTION

```
public interface Collection<E> extends Iterable<E> {
 // Basic Operations
 int size();
 boolean isEmpty();
 boolean contains(Object element);
 boolean add(E element); // Optional
 boolean remove(Object element); // Optional
 Iterator<E> iterator();

 // Bulk Operations
 boolean containsAll(Collection<?> c);
 boolean addAll(Collection<? extends E> c); // Optional
 boolean removeAll(Collection<?> c); // Optional
 boolean retainAll(Collection<?> c); // Optional
 void clear(); // Optional

 // Array Operations
 Object[] toArray();
}

méthode optionnelle
public boolean add (E element)
{throw new UnsupportedOperationException();
}

Il s'agit d'une exception dérivée de RunTimeException
il n'y a pas throws et catch
```

4

Iterator

Un itérateur permet de parcourir une collection

La notion d'itérateur est implantée en Java par l'interface Iterator

```
public boolean hasNext()
```

```
public Object next()
```

```
public void remove() (enlève le dernier élément retourné)
```

```
for (Iterator i = collec.iterator(); i.hasNext(); ) {
```

```
Object o = i.next(); // Recupere l'élément et passe au suivant
```

```
// ...
```

```
}
```

5

SET est une collection sans duplication d'éléments
(les mêmes méthodes mais en tenant compte des duplications)

Implémentations:

HashSet (sans ordre)

TreeSet (avec un ordre)

```
import java.util.*;  
  
public class FindDups {  
 public static void main(String args[]) {  
 Set<String> s = new HashSet<String>();  
 for (String a : args)  
 if (!s.add(a))  
 System.out.println("Duplicate detected: "+a);  
  
 System.out.println(s.size()+" distinct words detected: "+s);  
 }  
}
```

6

```

import java.util.*;

public class FindDups2 {
 public static void main(String args[]) {
 Set<String> uniques = new HashSet<String>();
 Set<String> dups = new HashSet<String>();

 for (String a : args)
 if (!uniques.add(a))
 dups.add(a);

 uniques.removeAll(dups); // Destructive set-difference

 System.out.println("Unique words: " + uniques);
 System.out.println("Duplicate words: " + dups);
 }
}

```

When run with the same argument list used earlier (i came i saw i left),
the program yields the output:

```

Unique words: [left, saw, came]
Duplicate words: [i]

```

7

LIST :un ensemble ordonné, duplication possible

```

public interface List<E> extends Collection<E> {
 // Positional Access
 E get(int index);
 E set(int index, E element); // Optional
 boolean add(E element); // Optional
 void add(int index, E element); // Optional
 E remove(int index); // Optional
 abstract boolean addAll(int index,
 Collection<? extends E> c); //Optional

 // Search
 int indexOf(Object o);
 int lastIndexOf(Object o);

 // Iteration
 ListIterator<E> listIterator();
 ListIterator<E> listIterator(int index);

 // Range-view
 List<E> subList(int from, int to);
}

```

8

Implémentations

ArrayList, Vector

LinkedList

```
public interface ListIterator<E> extends Iterator<E> {
 boolean hasNext();
 E next();
 boolean hasPrevious();
 E previous();
 int nextIndex();
 int previousIndex();
 void remove(); // Optional
 void set(E o); // Optional
 void add(E o); // Optional
}

public int indexOf(E o) {
 for (ListIterator<E> i = listIterator(); i.hasNext(); )
 if (o==null ? i.next()==null : o.equals(i.next()))
 return i.previousIndex();
 return -1; // Object not found
}

public static <E> void replace(List<E> s, E val, E newVal) {
 for (ListIterator<E> i = s.listIterator(); i.hasNext(); )
 if (val==null ? i.next()==null : val.equals(i.next()))
 i.set(newVal);
}
```

9

Algorithms

- `sort`: Sorts a List using a merge sort algorithm, which provides a fast, stable sort.
(A *stable sort* is one that does not reorder equal elements.)
- `shuffle`: Randomly permutes the elements in a List.
- `reverse`: Reverses the order of the elements in a List.
- `rotate`: Rotates all of the elements in a List by a specified distance.
- `swap`: Swaps the elements at specified positions in a List.
- `replaceAll`: Replaces all occurrences of one specified value with another.
- `fill`: Overwrites every element in a List with the specified value.
- `copy`: Copies the source List into the destination List.
- `binarySearch`: Searches for an element in an ordered List using the binary search algorithm.
- `indexOfSubList`: Returns the index of the first sublist of one List that is equal to another.
- `lastIndexOfSubList`: Returns the index of the last sublist of one List that is equal to another.

MAP est une collection qui permet de stocker des associations (clé, valeur)

- Une clé peut correspondre au plus à une valeur
- Deux tableaux associatifs sont égaux s'ils représentent les mêmes associations clé/valeur

Implémentations HashMap<K,V>

HashTable

11

```
// Basic Operations
boolean isEmpty()
V put(Object key, Object value); //Optional
V get(Object key)
boolean containsKey(Object key);
boolean containsValue(Object value);
int size();

// Bulk Operations
void putAll(Map<?extends K, ?extends V> t);
V remove(Object key); //Optional

//View operations
Collection<V> values()
```

12

```
import java.util.*;

public class Freq {

 public static void main(String args[]) {
 Map<String, Integer> m = new HashMap<String, Integer>();

 // Initialize frequency table from command line
 for (String a : args) {
 int freq = m.get(a);
 m.put(a, freq==0 ? 1 : freq + 1);
 }

 System.out.println(m.size() + " distinct words detected:");
 System.out.println(m);
 }
}
```