

Collection Framework de Java


```
public interface Collection {  
 // Opérations de base  
 int size();  
 boolean isEmpty();  
 boolean contains(Object element);  
 boolean add(Object element); // Optional  
 boolean remove(Object element); // Optional  
 Iterator iterator();  
  
 // Opérations de groupe  
 boolean containsAll(Collection c);  
 boolean addAll(Collection c); // Optional  
 boolean removeAll(Collection c); // Optional  
 boolean retainAll(Collection c); // Optional  
 void clear(); // Optional  
  
 // Transformations en tableaux  
 Object[] toArray();  
 Object[] toArray(Object a[]);  
}
```

```
public interface Iterator {
 boolean hasNext();
 Object next();
 void remove(); // Optional
}

public interface ListIterator extends Iterator {
 boolean hasNext();
 Object next();

 boolean hasPrevious();
 Object previous();


 int nextIndex();
 int previousIndex();

 void remove(); // Optional
 void set(Object o); // Optional
 void add(Object o); // Optional
}

public interface Comparable {
 public int compareTo(Object o);
}

public interface Comparator {
 public int compare(Object o1, Object o2);
}
```

List


```
public interface List extends Collection {  
 // accès par position  
 Object get(int index);  
 Object set(int index, Object element); // Optional  
 void add(int index, Object element); // Optional  
 Object remove(int index); // Optional  
 boolean addAll(int index, Collection c); // Optional  
  
 // recherche  
 int indexOf(Object o);  
 int lastIndexOf(Object o);  
  
 // Itération  
 ListIterator listIterator();  
 ListIterator listIterator(int index);  
  
 // vue comme sous-liste  
 List subList(int from, int to);  
}
```

Création

```
List l = new ArrayList();  
List l = new LinkedList();
```

Set


```
public interface Set extends Collection{
 // aucune nouvelle méthode
 // mais s'assure que tous les éléments sont distincts
}
```

Création

```
Set s = new HashSet();
Set s = new LinkedHashSet();
```


Map

Création

```
Map m = new HashMap();  
Map m = new LinkedHashMap();
```

SortedSet


```
public interface SortedSet extends Set {  
 // vue comme sous-ensemble  
 SortedSet subSet(Object fromElement, Object toElement);  
 SortedSet headSet(Object toElement);  
 SortedSet tailSet(Object fromElement);  
  
 // points extrêmes  
 Object first();  
 Object last();  
  
 // accès au comparateur  
 Comparator comparator();  
}
```

Création

```
SortedSet ss = new TreeSet();
```

SortedMap


```
public interface SortedMap extends Map {  
  
 // vue comme sous-table  
 SortedMap subMap(Object fromKey, Object toKey);  
 SortedMap headMap(Object toKey);  
 SortedMap tailMap(Object fromKey);  
  
 // accès aux clés extrêmes  
 Object firstKey();  
 Object lastKey();  
  
 // accès au comparateur  
 Comparator comparator();  
}
```

Création

```
SortedMap sm = new TreeMap();
```

Collections

Contient des méthodes statiques qui opèrent et retournent des collections. On ne présente ici que les méthodes qui nous semblent les plus couramment utilisées.

```
public class Collections {  
 // listes vides immuables  
 public static final List EMPTY_LIST = {...}  
 public static final List EMPTY_SET = {...}  
 public static final List EMPTY_MAP = {...}  
  
 // Tri  
 public static void sort(List list) {...}  
 public static void sort(List list, Comparator c) { ... }  
  
 // Recherche  
 public static int binarySearch(List list, Object key){  
 ...  
 }  
 public static int binarySearch(List list, Object key,  
 Comparator c) { ... }  
  
 public static Object min(Collection coll) { ... }  
 public static Object min(Collection coll,  
 Comparator comp) { ... }  
  
 public static Object max(Collection coll) { ... }  
 public static Object max(Collection coll,  
 Comparator comp) { ... }  
 // Remplissage  
 public static void fill(List list, Object o) { ... }  
 public static void copy (List dest, List src) { ... }  
 // Brassage  
 public static void reverse(List l) { ... }  
 public static void shuffle(List list) { ... }  
 public static void shuffle(List list, Random rnd){ ... }  
 // Collection parcourable par énumération  
 public static Enumeration enumeration(  
 final Collection c) { ... }  
}
```

Arrays

Algorithmes génériques sur les tableaux dont les éléments sont les types prédéfinis (long, int, short, char, byte, float, double) ainsi que Object. Dans la description suivante, ces types sont notés T

```
public class Arrays {  
 public static List asList(Object[] a) { ... }  
  
 // Tri  
 public static void sort( T[] a) { ... }  
 public static void sort( T[] a, int fromIndex,  
 int toIndex) { ... }  
  
 public static void sort(Object[] a, Comparator c){ ... }  
 public static void sort(Object[] a,  
 int fromIndex, int toIndex,  
 Comparator c) { ... }  
  
 // Recherche  
 public static int binarySearch( T[] a, T key) { ... }  
 public static int binarySearch(Object[] a,  
 Object key,  
 Comparator c){ ... }  
 // Test d'égalité de tous les éléments des tableaux  
 public static boolean equals( T[] a, T[] a2) { ... }  
  
 // Remplissage  
 public static void fill( T[] a, T val) { ... }  
 public static void fill( T[] a,  
 int fromIndex, int toIndex,  
 T val) { ... }  
}
```