

TYPES ABSTRACTS

Types abstraits

Abstract Data Type — ADT

Type abstrait : un ensemble d'**objets** et un ensemble d'**opérations**

But : comparaison d'implantations qui offrent la même fonctionnalité

Pensez, p.e., à des `interface` de Java : signature des méthodes+sémantique (en Javadoc) mais plusieurs implantations possibles

Notez que `interface` ne définit que la syntaxe des opérations donc il ne correspond pas à la notion de l'ADT

Java interface

[Overview](#) [Package](#) [Class](#) [Use](#) [Tree](#) [Deprecated](#) [Index](#) [Help](#)

Java™ 2 Platform
Std. Ed. v1.4.2

[PREV CLASS](#) [NEXT CLASS](#)

[FRAMES](#) [NO FRAMES](#) [All Classes](#)

[SUMMARY: NESTED](#) | [FIELD](#) | [CONSTR](#) | [METHOD](#)

[DETAIL: FIELD](#) | [CONSTR](#) | [METHOD](#)

java.util

Interface Collection

All Known Subinterfaces:

[BeanContext](#), [BeanContextServices](#), [List](#), [Set](#), [SortedSet](#)

All Known Implementing Classes:

[AbstractCollection](#), [AbstractList](#), [AbstractSet](#), [ArrayList](#), [BeanContextServicesSupport](#),
[BeanContextSupport](#), [HashSet](#), [LinkedList](#), [TreeSet](#), [Vector](#)

.....

Method Summary

boolean	add (Object o) Ensures that this collection contains the specified element (optional operation).
boolean	addAll (Collection c) Adds all of the elements in the specified collection to this collection (optional operation).
void	clear () Removes all of the elements from this collection (optional operation).
boolean	contains (Object o) Returns true if this collection contains the specified element.
boolean	containsAll (Collection c) Returns true if this collection contains all of the elements in the specified collection.
boolean	equals (Object o) Compares the specified object with this collection for equality.
int	hashCode () Returns the hash code value for this collection.
boolean	isEmpty () Returns true if this collection contains no elements.

pas un ADT mais une abstraction ...

Nombres naturels

Objets : $N = \{0, 1, \dots\}$

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 []`), $i \in N$
représenté par un `char []` de longueur i

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

Nombres naturels — implantation 1

```
public class N {  
 private int valeur ; // implantation basé sur le type int  
 public N(int v){this.valeur = v;}  
 public N add(N a, N b){  
 return new N(a.valeur+b.valeur);  
 }  
 ...  
}
```

implantation facile

problème de représentation (si $v \geq 2^{31}$)

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 sans l'algo d'Euclid :

si $a = \sum_i p_i^{a_i}$ et $b = \sum_i p_i^{b_i}$, alors $\text{pgcd}(a, b) = \sum_i p_i^{\min\{a_i, b_i\}}$.

(avec les nombres premiers $p_1 = 2, p_2 = 3, p_3 = 5, \dots$)