

- Package Java.util
- Classe générique

Classe Vector

- La taille est dynamique: dès qu'un tableau vectoriel est plein, sa taille est doublée, triplée, etc. automatiquement
 - Les cases sont de type Object
-
- add(object o), add(int i, Object o), addElement(Object o), insertElementAt(Object o, int i) pour ajouter un objet
 - remove (Object o), removeElement(Object o) removeElementAt(int i) pour supprimer un objet
 - get (int i) et elementAt(int i) retourne l'adresse de l'objet à l'indice i
 - indexof(Object o) retourne la position de l'objet
 - size()

```

import java.util.*;
public class UseVector1{
public static void main(String args[]){
Vector vect = new Vector(5);
vect.addElement(new Integer(3));
vect.addElement(new String("Bonjour"));
vect.addElement(new Float(3.14));
vect.addElement(new Integer(1));
vect.addElement(new Integer(2));
vect.addElement(new Integer(3));

System.out.println("après add : " + vect + " et taille = "
+ vect.size());
System.out.println("capacité du vecteur : " + vect.capacity());
System.out.println(vect);
for(int i=0; i < vect.size(); i++)
if(vect.elementAt(i) != null)
System.out.println("vect[" + i + "] : " +
vect.elementAt(i).getClass().getName() + " --> "
+ vect.elementAt(i));
else
System.out.println("vect[" + i + "] est null");
if(vect.elementAt(1) != null){vect.set(1, new Integer(1000));}
System.out.println("après set: " + vect);
vect.remove(0);
System.out.println("après remove : " + vect + "
et taille = " + vect.size()); }
}

```

apr?s add : [3, Bonjour, 3.14, 1, 2, 3] et taille = 6
capacit? du vecteur : 10
[3, Bonjour, 3.14, 1, 2, 3]
vect[0] : java.lang.Integer --> 3
vect[1] : java.lang.String --> Bonjour
vect[2] : java.lang.Float --> 3.14
vect[3] : java.lang.Integer --> 1
vect[4] : java.lang.Integer --> 2
vect[5] : java.lang.Integer --> 3
apr?s set: [3, 1000, 3.14, 1, 2, 3]
apr?s remove : [1000, 3.14, 1, 2, 3] et taille = 5

Iterator

public boolean hasNext()

public Object next()

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

```

import java.util.*;

class Point
{private int x,y;
public Point(int a, int b)
{x=a; y=b;}
public int getx() {return x;}
public int gety() {return y;}
public void affiche() {System.out.println("x = "+x+" y = "+y);}
}

class Gestion_tab
{ private Vector clt; //private Linkedkist clt;
  private int nb_pts_positifs;
public Gestion_tab( int n)
{clt= new Vector(); // clt=new linkedList();
nb_pts_positifs=0;}

public void ajoute_pt(int a, int b)
{
 Point pp= new Point(a,b);
 clt.add(pp);
}
public void affiche_tous_pts()
{for (int i=0; i <clt.size(); i++)
 {Object obj=clt.get(i);
 Point pp=(Point)obj;
 pp.affiche();}
}

```

```

public void calcul_pts_positifs()
{int nb=0;
Iterator it=clt.iterator();
while (it.hasNext())
 {Object obj=it.next();
 Point pp=(Point) obj;
 if ((pp.getx() >0) &&(pp.gety()>0)) nb++;
 }
nb_pts_positifs=nb;
System.out.println("Nombre de points positifs= "+
nb_pts_positifs);
}
}

public class TestVector
{ public static void main (String[] args)
 {Gestion_tab t=new Gestion_tab();
 int nb_pts=Saisie.lire_entier();
 t.ajoute_pt(2,3);
 t.ajoute_pt(5,5);
 t.affiche_tous_pts();
 t.calcul_pts_positifs();}
}

```

Classe générique

```
class Gclasse<T>
{
 private T t;
 //autre variables
 public Gclasse(T u)
 {
 t=u;
 }
 //autre méthodes
}
```

C'est la déclaration de la classe générique de paramètre T

```
public void method1(T v) { }
```

```
public <T extends Personne> void method2() { }
(la méthode doit respecter T hérite de Personne )
```

```
public <T extends Personne> T method4() { }
```

```
public T method5 () { }
```

- T peut être les types prédéfinis (String, Integer,...) ou les classes Personne, Point, ...
- T est déclaré <T>
- ? désigne le type inconnu, il peut prendre n'importe quelle valeur de type
<? extends xxx>
- Il ne peut pas avoir de constructeur T(...)

Tableaux génériques

```
class Gestion_tab
{ private Vector<Point> clt;
  private int nb_pts_positifs;
  public Gestion_tab( )
 {clt= new Vector<Point>();
 nb_pts_positifs=0; }
  public void ajoute_pts(int n)
  {for (int i=0; i <n;i++)
 {Point pp= new Point();  clt.add(pp);} }
  public void affiche_tous_pts()
  {for (Point pp :clt)  pp.affiche(); }
  public void calcul_pts_positifs()
  {int nb=0;
 for (Point pp:clt)  if ((pp.getx() >0) &&(pp.gety()>0)) nb++;
 nb_pts_positifs=nb;
 System.out.println("Nombre de points positifs= "+ nb_pts_positifs);}
  }
  public class TestVector1
  { public static void main (String[] args)
 {Gestion_tab t=new Gestion_tab();  int nb_pts=Saisie.lire_entier();
 t.ajoute_pts(nb_pts);  t.affiche_tous_pts();
 t.calcul_pts_positifs();}
 }
```

```
class Point implements Comparable<Point>
{
 public int compareTo( Point p)
 { int n=0; if (this.x < p.x) n=-1; if (this.x ==p.x) n=0; if (this.x >p.x) n=1;
 return n; }
 class Gestion_tab
 { private Vector<Point> clt;
 private int nb_pts_positifs;

 public void tri()
 {Collections.sort(clt);}
```

```
class Cl_0bj
{private Object t;

public Cl_0bj(Object u)
{t=u;}

public Object get()
{return t;}
}

public class Testobjet
{ public static void main(String[] args)
 {Cl_0bj nb1= new Cl_0bj (new Integer(37));
 Cl_0bj st1= new Cl_0bj("bonjour");
 int v=(Integer)nb1.get(); //pas int;
 String s=(String)st1.get();
 System.out.println(v);
 System.out.println(s);
 nb1=st1;
 v=(Integer)nb1.get(); // erreur l'exécution
}}
```