

Collections

Définition

- une collection est un objet qui contient d'autres objets
- exemple: un tableau est une collection

Classes & interfaces

- ✓ AbstractCollection, ArrayList, Arrays, Collections, HashSet, LinkedList, TreeSet, Vector...
- ✓List, Map, Set, SortedMap, SortedSet...

Package

 Ces classes et interfaces se trouvent dans le paquetage java.util

Collections

O Problème

- les tableaux ne répondent pas toujours à tous les besoins
- quand un nombre inconnu d'objets sont à stocker.
 - ...on pourrait créer un très grand tableau, mais
 - ✓ ce n'est pas très « propre »
 - ✓ ce n'est jamais assez grand!

java.util.ArrayList

- Solution
 - la classe java.util.ArrayList
 - c'est la classe la plus utilisée
- O un ArrayList se comporte comme un tableau
 - il contient plusieurs objets (de la classe Object uniquement)
 - ✓ ne peut contenir des types primitifs
 - □ il accède à ses éléments à l'aide d'un index
 - ☐ il grossit automatiquement
 - ✓ quand plus de place pour contenir de nouveaux objets
 - il existe des méthodes pour ajouter ou enlever un élément

O Création d'un ArrayList

- il est possible d'indiquer la taille initiale dans le constructeur
- If y a 2 constructeurs :
 - ✓ArrayList()
 - ✓ArrayList(int initialCapacity)

Modification d'éléments

- Il y a deux manières d'ajouter un élément
 - ☐ à la fin d'un ArrayList avec la méthode boolean add(Object newElement)
 - □ à une position donnée
 void add(int index, Object newElement)
 throws IndexOutOfBoundsException
 - ✓ le paramètre index indique où insérer le nouvel élément
 - ✓ si position incorrecte, une exception est levée

Modification d'éléments

pour remplacer un objet à une position donnée
 Object set(int index, Object newElement)

throws IndexOutOfBoundsException

- cette méthode fonctionne comme void add(int index, Object newElement)
 - ✓ sauf que l'élément à la position index est remplacé

Accès aux Éléments

- pour accéder à un élément
 - ✓ il n'y a pas d'indexation comme pour les tableaux
 - ✓ il faut utiliser la méthode spécialisée

Object get(int index) throws IndexOutOfBoundsException

exemple :

Peter Sander

```
ArrayList aList = new ArrayList();
aList.add(new PacMan());
aList[0].display(); // interdit
aList.get(0).display(); // ok
```

Accès aux Éléments

- pour tester le contenu, il existe la méthode boolean isEmpty()
- pour connaître le nombre d'éléments dans la liste,
 il faut utiliser la méthode : int size()
- exemple :

```
if (!aList.isEmpty()) {
  for (int i=0; i<aList.size(); i++){
 System.out.println(aList.get(i)); }</pre>
```


Recopie

 pour recopier une liste dans un tableau, il faut utiliser la méthode

```
Object[] toArray()
```

exemple :

```
ArrayList aList = new ArrayList();
```

•••

```
Object[] tab = new Object[aList.size()]
tab = aList.toArray();
```


Recherche d'éléments

 pour savoir si un objet est présent ou non dans une liste, il faut utiliser la méthode

boolean contains(Object obj)

- pour connaître la position d'un élément dans une liste, on peut utiliser deux méthodes
 - ✓ pour avoir la première occurrence, il faut utiliser int indexOf(Object obj)
 - ✓ pour avoir la dernière occurrence, il faut utiliser int lastIndexOf(Object obj)

Suppression d'éléments

 Pour supprimer un élément à une position donnée, il faut utiliser la méthode

Object remove(int index) throws IndexOutOfBoundsException

Collections

Autre classe

- il existe une autre classe qui est aussi très utile si java.util.Vector
- voir le package java.util.Vector pour connaître les différences avec ArrayList

Résumé

- boolean add(Object obj)
- void add(int indice, Object obj)
- boolean contains(Object obj)
- Object get(int indice)
- int indexOf(Object obj)
- int lastIndexOf(Object obj)
- void remove(int indice)
- void set(indice, Object obj)
- int size()

Exemple

```
public class Employe {
  private String leNom, lePrenom;
 private double leSalaire
 public Employe (String unNom, String unPrenom) {
 leNom = unNom; lePrenom = unPrenom;
 public Employe (String unNom, String unPrenom, double unSalaire) {
 leNom = unNom; lePrenom = unPrenom; leSalaire = unSalaire;
  public String getNom()
 return leNom;
```


Exemple

```
public static void main(String [] args) {
ArrayList tableauEmployes = new ArrayList();
Employe emp1 = new Employe("Charles", "McCathieNevile");
Employe emp2 = new Employe("Peter", "Sander");
tableauEmployes.add(emp1); tableauEmployes.add(emp2);
If (!tableauEmployes.isEmpty()) {
 for (int i = 0; i<tableauEmployes.size(), i++)
 System.out.println((Employe) tableauEmployes.get(i).getNom());
 tableauEmployes.remove(1);
```

