IFT 1015 - Tableaux

Professeur:

Stefan Monnier

B. Kégl, S. Roy, F. Duranleau, S. Monnier

Département d'informatique et de recherche opérationnelle

Université de Montréal

hiver 2006

Au programme

[Tasso:9] et [Niño: 22.1]

- Concept des tableaux
- Déclaration et instanciation
- Indexation
- Tableaux en Java
- Bornes des tableaux
- Limite des tableaux
- Tableaux d'objets
- Tableaux à plusieurs dimensions

Stockage d'information

- Limite des types simples ou des objets tels que présentés jusqu'ici:
 on ne peut traiter une quantité arbitraire d'information à la fois.
- Et si la quantité d'éléments à manipuler et à conserver en mémoire n'était pas connue au moment de la compilation?

Ex.: Trier des nombres lus au clavier.

 Soit un programme qui manipule 8 colis postal à la fois. On aurait les déclarions suivantes:

```
ColisPostal c1, c2, c3, c4, c5, c6, c7, c8;
```

Et si on voulait maintenant 9 colis? 1000?

Stockage d'information

- Limite des types simples ou des objets tels que présentés jusqu'ici:
 on ne peut traiter une quantité arbitraire d'information à la fois.
- Et si la quantité d'éléments à manipuler et à conserver en mémoire n'était pas connue au moment de la compilation?

Ex.: Trier des nombres lus au clavier.

 Soit un programme qui manipule 8 colis postal à la fois. On aurait les déclarions suivantes:

```
ColisPostal c1, c2, c3, c4, c5, c6, c7, c8;
```

Et si on voulait maintenant 9 colis? 1000?

→ On a besoin d'une façon de stocker des ensembles arbitraires d'information ⇒ les tableaux.

Définitions

Tableau

Une structure composée d'une séquence contiguë de variables, toutes de *même type*.

Cellule

Élément d'un tableau. Il s'agit du sous-ensemble de l'espace mémoire du tableau où est stocké l'une de ses variables.

Exemple:

Un tableau de 5 entiers.

Cellules:	Cellule 1	Cellule 2	Cellule 3	Cellule 4	Cellule 5	
Octets:	0	4 8	<u> </u>	2	16	<u> </u>

Instanciation

En Java, on crée un tableau ainsi:


```
Type[] nomDuTableau = new Type[combien];
```

- Type est le type de chaque cellule du tableau.
- combien est une expression de type entier qui indique combien de cellules le tableau contiendra. Cette valeur doit être ≥ 1 .
- nomDuTableau est une référence sur l'espace mémoire totale du tableau.

οù

Exemple

int[] tab = new int[5];

La première cellule est au début du bloc de mémoire; la seconde est 4 octets plus loin; la troisième 8, ...

Initialisation

En Java, la valeur initiale de chaque cellule est 0 pour les nombres, le caractère 0 pour les caractères, ou null pour les objets (y compris les chaînes de caractères).

Avertissement: ce n'est pas le cas de tous les langages!!

Il est possible d'instancier un tableau avec des valeurs initiales:

```
Type[] nom = \{val1, val2, ..., valN\};
```

où vali (i=1..N) est la valeur initiale de la i^e cellule. Le tableau résultant aura N cellules.

Exemple

$$int[] tab = \{-4, 50, 80, 0, 1\};$$

Cellule 1: 0x28572956 -4

Cellule 2: 0x28572956+4 50

Cellule 3: 0x28572956+8 80

Cellule 4: 0x28572956+12 0

Cellule 5: 0x28572956+16

1

- Un tableau peut être considéré comme un objet, mais sa composition est uniforme et sa taille totale en mémoire n'est pas définie par une classe.
- L'attribut est à la classe ce que la cellule est au tableau (du point de vue composition). Avec des classes, pour accéder à un attribut, on fait quelque chose comme

instance.attribut

Comment accéder à une cellule d'un tableau?

- Un tableau peut être considéré comme un objet, mais sa composition est uniforme et sa taille totale en mémoire n'est pas définie par une classe.
- L'attribut est à la classe ce que la cellule est au tableau (du point de vue composition). Avec des classes, pour accéder à un attribut, on fait quelque chose comme

instance.attribut

Comment accéder à une cellule d'un tableau?

 \rightarrow Par indexation.

En reprenant l'exemple du tableau de 5 entiers, on peut réécrire l'adresse de chaque cellule ainsi:

Une indexation naturelle en découle: $1^{\rm \`ere}$ cellule \Rightarrow 0, $2^{\rm e}$ cellule \Rightarrow 1, ...

Indexation en Java

• Soit un tableau contenant N cellules. Pour accéder à la i^e cellule (i=1..N), la syntaxe en Java est:

```
nomDuTableau [i-1]
```

De façon plus générale, on écrit:

```
nomDuTableau[index]
```

où index est une expression entière dont l'évaluation donne l'index qu'on désire accéder. Cette valeur doit être entre 0 et N-1.

 On peut se servir de l'indexation pour accéder à une valeur d'une cellule ou pour y en affecter une autre.

Exemple 1: Lecture de N notes au clavier

```
// Lecture du nombre de notes à lire.
System.out.print("Combien de notes? ");
int n = Keyboard.readInt();
// Instanciation du tableau de notes.
double[] notes = new double[n];
// Lectures des notes.
for (int i = 0; i < n; ++i) {
 System.out.print("Entrez la notes no. " +
 (i + 1) + ": ");
 notes[i] = Keyboard.readDouble();
```

Exemple 2: Calculer la moyenne des N notes

```
// (fait suite à l'exemple 1)
double moy = 0.0; // la moyenne
// Effectuer d'abord la sommation des notes.
for (int i = 0; i < n; ++i)
 moy += notes[i];
// Calcul final de la moyenne.
moy /= n;
```

Particularité de Java

- Un tableau en Java est en réalité bel et bien un objet, mais il n'a pas de classe propre à lui.
- Les tableaux en Java ont un attribut: length. Soit tab une référence sur un tableau quelconque, alors

donne la longueur (i.e. le nombres de cellules) du tableau.

Note: Il est impossible de modifier la valeur de cet attribut. Sa valeur est fixée lors de l'instanciation du tableau.

 Comme dans la grande majorité des langages, les tableaux sont passés par références en paramètre des fonctions.

Exemple

Fonction qui initialise un tableau d'entiers avec une suite contiguë de valeurs commançant par une valeur donnée:

```
public static void iota (int[] tab, int init)
{
  for (int i = 0; i < tab.length; ++i)
 tab[i] = init + i;
}</pre>
```

Exemple d'appel:

```
int[] suite = new int[10];
// Ici, suite[i] == 0 pour tout i.
iota(suite, 0);
// Maintenant, suite[i] == i pour tout i.
```

Bornes des tableaux

- Soit un tableau t de longueur N, les index valides sont entre 0 et N-1 inclusivement (ou bien t.length -1).
- Que se passe-t-il si on fait t [i], où i est < 0 ou $\geq N$?

Bornes des tableaux

- Soit un tableau t de longueur N, les index valides sont entre 0 et N-1 inclusivement (ou bien t.length -1).
- Que se passe-t-il si on fait t [i], où i est < 0 ou $\ge N$?
- → Le programme plante!!
 - En Java, il y a ArrayIndexOutOfBoundsException.
 - Attention: dans quelques langages, notamment C/C++, il n'y a pas de vérification de bornes.
- → Même si le langage effectue une vérification de bornes, il faut être rigoureux!

Limite des tableaux

- Une fois qu'un tableau a été instancié, on ne peut plus changer sa longueur.
- ⇒ Il faut connaître le nombre d'éléments à manipuler.

Tableaux d'objets

- Rappel: le type de chaque cellule d'un tableau peut être n'importe quoi.
- ⇒ peut aussi être un objet.
 - Cependant, en Java, un objet est toujours manipulé avec une référence.
- ⇒ un tableau d'objets est en fait un tableau de références sur des objets.
 - Rappel: dans un tel cas, lors de l'instanciation du tableau, toutes les références sont initialisées à null.
- ⇒ Ne pas oublier de *créer les objets* pour chaque cellule!

Exemple

Lecture de N colis postaux:

Il faut plutôt faire ceci:

```
// instanciation du tableau
ColisPostal[] colis = new ColisPostal[N];
// instanciation de chaque colis
for (int i = 0; i < colis.length; ++i)
  colis[i] = new ColisPostal();
// Enfin, la lecture
for (int i = 0; i < colis.length; ++i)
  colis[i].lire();
```

Tableaux à deux dimensions

- Rappel: le type de chaque cellule d'un tableau peut être n'importe quoi.
- ⇒ peut aussi être un tableau.
- ⇒ Pour déclarer un tableau à deux dimensions:

i.e. on déclare un tableau de tableaux.

Cependant, l'instanciation est plus particulière:

nom = Type
$$[N_1][N_2]$$
;

où N_1 est la longueur de la première dimension (i.e. combien de sous-tableaux) et N_2 est la longueur de la seconde dimension

(i.e. de chaque sous-tableau).

Tableaux à deux dimensions

Soit Type[][] tab = new Type[N_1][N_2];

- Alors tab [i] ($i=1..N_1$) permet d'accéder au sous-tableau à l'index i.
- \Rightarrow Pour accéder à la cellule (i,j) $(j=1..N_2)$, il suffit d'écrire: tab [i] [j]
 - On peut aussi connaître la longueur d'un sous-tableau à l'index i ainsi:

$$tab[i]$$
.length

Cependant, ils sont tous de même longueurs.

Remarque: Il est possible de créer un tableau à deux dimensions où les

tableaux de la seconde dimension ont une longueur différente. Consultez un

fivre de référence Java pour savoir comment.

Exemple

Déclaration et instanciation:

```
int[][] tab = new int[5][3];
```

IFT-1015

Exemple

Initialisation:

```
int i, j;
// première dimensions
for (i = 0; i < tab.length; ++i)
  // seconde dimensions
  for (j = 0; j < tab[i].length; ++j)
 // Attention à ne pas se tromper dans l'ordre des
 tab[i][j] = (i + j) % 2; // une valeur quelconque
```

Exercice: Écrivez un bout de code pour afficher ce tableau dans un

rectangle 5×3 .

Tableaux à N dimensions

On peut directement généraliser pour avoir un tableau à N dimensions, i.e. des tableaux de tableaux de tableaux de tableaux de... autant fois que N.

- Déclaration: mettre autant de paire de crochets qu'il y a de dimensions.
- Instanciation: ajouter un nombre entre crochets pour chaque dimension.
- Indexation: ajouter un index entre crochets pour chaque dimensions.

La 1^{re} paire de crochets correspond à la 1^{re} dimensions.

La 2^e paire correspond à la 2^e dimensions.

. . .

En résumé

Déclaration

où Type est *n'importe quoi* (types de base, classes, tableaux).

Déclaration initialisée

Type[] nom = { val_1, ..., val_
$$N$$
};

où N est la longueur du tableau, et ${\tt val}_i$ est la valeur de la i^e cellule.

Instanciation

où combien est le nombre de cellules.

 \Rightarrow nom.length sera égal à combien.

nom[index]

où index est un entier entre 0 et nom.length.