
C est un langage populaire (une partie du cours IFT 1810, IFT 1969). C++ (cours IFT 1166, IFT 1169) est une extension du langage C qui est plus populaire que C. Ses nouveautés rendent plus agréable le C et permettent aussi de faire la programmation orientée objet (POO).

JAVA (IFT 1170, IFT 1176) utilise surtout la syntaxe du C++. De plus, Java est un langage purement orienté objet.

Dans le cours IFT 1170, on présente le langage JAVA, la programmation orientée objet et quelques applications. Il faut connaître déjà un langage de programmation (C et un peu de Java de la nouvelle version du IFT 1810) avant de suivre le cours IFT 1170. Par cette raison, durant les deux premières semaines du cours, on ne ré-explique pas c'est quoi une boucle, un tableau ou un sous-programme.

On explique seulement comment programmer ces concepts en langage JAVA. Les autres semaines seront réservées pour les

matières plus avancées en JAVA ainsi que la POO avec JAVA et ses applications.

Pour les étudiants qui ont suivi le cours IFT 1870 (Programmation Java : initiation), la première semaine est facile, c'est la révision pour vous.

Pour ceux ou celles qui connaissent le C++ sans orientée

objet : vous retrouvez la syntaxe du C++ et vous apprenez

la POO durant les premières semaines. Pour les étudiants

qui connaissent le C seulement, c'est une occasion de voir

le C++ (présenté en Java!) et d'apprendre aussi la POO.

De toute manière, après les deux premières semaines du cours, la plupart entre vous seront capables de se débrouiller peu importe les langages de préalables.

Ce texte n'est pas encore au niveau des notes de cours. Notre but est de vous permettre de saisir des explications en classe au lieu de copier des programmes écrits au tableau. Les exemples expliqués en classe et disponibles
sur le site Web utilisent la nouvelle version 1.5 du Java.

Bonne chance et bon succès!

Le Van Nguyen
levan@iro.umontreal.ca

Quelques mots sur la POO :

Dans notre vie quotidienne, on travaille très souvent avec des objets :

 Un tableau est un objet.

 On peut construire un tableau par plusieurs manières :

 en bois, en métal, en plastique, . . .

 Que peut-on faire avec un tableau ?

· écrire au tableau

· laver le tableau

· effacer le tableau

· etc …

 Une porte est un autre objet.

 On peut construire une porte par plusieurs manières :

 en bois, en métal, en pailles, . . .

 Que peut-on faire avec une porte ?

· ouvrir la porte

· fermer la porte

· etc …

C’est la même chose en programmation orientée objet (POO) :

Comment construire un objet ? Quelles sont les méthodes qu’on peut appliquer sur l’objet ?

En français, on est habitude avec l’écriture

 écrire au tableau

pour décrire l’action d’écriture sur l’objet tableau.

En Java, le style d’écriture est du genre :

 tableau.écriture()

dont l’interprétation est :

appliquer la méthode d’écriture sur l’objet tableau.

De la même manière : porte.fermer()

représente l’action fermer appliquée sur l’objet porte.

En Java, on rencontre fréquemment l’instruction :

 Objet.méthode(. . .)

On applique une méthode sur un objet.

En Java, System.out est l’objet sortie de la classe System : c’est l’écran. L’instruction :

 System.out.println(expression); ou

 System.out.print (expression);

représente l’affichage d’une expression à l’écran.

Le suffixe ln (new line : nouvelle ligne) correspond à un changement de ligne après l’affichage.

Premier exemple d'introduction :

(explications : en classe, au premier cours)

Réaliser un projet en Java permettant de déclarer, d’initialiser les informations suivantes de l’étudiante

Lise Charbonneau qui :

- mesure 5 pieds, 7 pouces

- pèse 135 livres
- a le code permanent "CHAL12598001"
(elle est née le 12 septembre 1980)
- est célibataire (statut : lettre ‘C’)
Le projet permet de :

- convertir la taille en mètre sachant qu’un pied vaut
 0.3048 mètre et qu’un pied équivaut à 12 pouces;

- convertir le poids en kgs : 1 livre = 0.454 kg
- déterminer le sexe (’F’ ou ’M’)

- déterminer le mois de naissance ("Janvier" ou "Fevrier" ou "Mars" ou …)

- calculer l’age brut à l’année 2009
- déterminer si elle est adulte

- afficher les informations de cette étudiante

L’exécution du projet donne, par exemple, ce qui suit :

--------------------Configuration: <Default>--------------------

Nom et prenom :

 tel quel : Charbonneau, Lise

 en MAJUSCULES: CHARBONNEAU, LISE

 en minuscules: charbonneau, lise

Codepermanent :

123456789 123456789 123456

CHAL12598001

Sexe : feminin

Age : 29 an(s)

Mois de naissance : Septembre

Taille : 1.7018 metre

Poids : 61.29 kgs

est adulte ? : Oui

Etat civil : celibataire

Process completed.
/**

 * Fichier Introduction.java

 * Auteur : Desjardins Pierre

 * IFT 1170, section A, hiver 2009

 * Date : mercredi le 07 janvier 2009

 * But : Ce programme permet de . . .

 */
public class Introduction

{

public static void main (String[] args)

{
 final int ANNEE = 2009; // cette annee

 final double PIED_EN_METRE = 0.3048, // 1 pied = 0.3048 metre

 LIVRE_EN_KGS = 0.454;// 1 livre = 0.454 kgs

 String nom = "Charbonneau",

 prenom = "Lise",

 codePermanent = "CHAL12598001";

 char sexe,

 statut = 'C';

 int age, // l'age a determiner a partir du code permanent

 nbPieds = 5,

 nbPouces= 7, // mesure 5 pieds et 7 pouces

 nbLivres= 135; // pese 135 livres

 boolean estAdulte; // Oui ou non si elle est adulte

 double taille, // la taille en metre

 poids; // le poids en kgs

 // Conversion des mesures dans le systeme metrique:

 taille = (nbPieds + nbPouces / 12.0) * PIED_EN_METRE;

 poids = nbLivres * LIVRE_EN_KGS;

 // Determine le sexe a partir du code permanent:

 int mois = Integer.parseInt(codePermanent.substring(6,8));

 if (mois > 12)

 sexe = 'F';

 else

 sexe = 'M';

 // Determine le mois de naissance (ici septembre)

 String[] nomMois = {"Janvier", "Fevrier", "Mars", "Avril",

 "Mai", "Juin", "Juillet", "Aout",

 "Septembre", "Octobre", "Novembre", "Decembre"};

 String moisNaissance = nomMois[mois % 50 -1]; // pourquoi?

 // Calcul de l'age brut (2003 - annee) :

 int anneeNaissance = Integer.parseInt(codePermanent.substring(8,10));

 age = ANNEE - (1900 + anneeNaissance);

 // Affichage des informations :

 System.out.println("Nom et prenom : ");

 System.out.println(" tel quel : " + nom + ", " + prenom);

 System.out.println(" en MAJUSCULES: " + nom.toUpperCase() + ", " +

 prenom.toUpperCase());

 System.out.println(" en minuscules: " + nom.toLowerCase() + ", " +

 prenom.toLowerCase());
 System.out.println("Codepermanent :");

 System.out.println("\n123456789 123456789 123456");

 System.out.println(codePermanent);

 System.out.println("Sexe : " + (sexe == 'F' ? "feminin":"masculin"));

 System.out.println("Age : " + age + " an(s)");

 System.out.println("Mois de naissance : " + moisNaissance);

 System.out.println("Taille : " + taille + " metre ");

 System.out.println("Poids : " + poids + " kgs ");

 estAdulte = age >= 18;

 System.out.print("est adulte ? : ");

 if (estAdulte)

 System.out.println("Oui");

 else

 System.out.println("Non");

 System.out.print("Etat civil : ");

 switch (statut) {

 case 'c' : case 'C' :

 System.out.println(" celibataire");

 break;

 case 'm' : case 'M' :

 System.out.println(" marie");

 break;

 case 's' : case 'S' :

 System.out.println(" separe");

 break;

 case 'D' : case 'd' :

 System.out.println(" divorce");

 break;

 case 'v' : case 'V' :

 System.out.println(" veuf");

 }

}

}

Observations et commentaires du programme :

Les explications suivantes sont destinées surtout aux étudiants qui connaissent le C mais pas encore du Java, ni de la programmation orientée objet (POO).

1. À travers le programme, on retrouve certains types de

base habituel : int pour les entiers, char pour les

caractères, double pour les réels. Les identificateurs

de ces types sont en tous minuscules.

Par contre, le nom et prénom sont des chaînes de

caractères : String nom, prenom;
L’identificateur String se commence par une lettre

majuscule. Ce n’est pas un type, c’est le nom d’une

classe, une terminologie fréquemment utilisée en POO.

2.Le type boolean (booléen) existe explicitement en Java

 (ce qui n’est pas le cas du langage C).

3. Comme le C++ (une extension du C), le Java dispose de

 certaines nouveautés vs le langage C :

- commentaires en ligne avec

 // commentaire . . .

- flexibilité des déclarations

 mélanger les déclarations et les traitements

4. Le Java utilise souvent des classes prédéfinies (String,

 Integer, . . .) et leurs méthodes.

 chaine.substring(indice départ inclus, indice fin exclu)

 retourne une sous-chaîne d’une chaîne

 Integer.parseInt("23”) convertit la chaîne numérique "23" en entier 23

5. Le Java utilise certaines conventions pour les

 identificateurs (constantes en lettres majuscules,

 variables, méthodes : premier mot en minuscules, début
 d’un nouveau mot en majuscule :

 nbPieds, nbLivres, toUpperCase(), etc).

La POO, niveau simple :
Afin de comprendre les premiers exemples en Java, il faut connaître quelques idées de base de la programmation orientée objet (la POO).

La programmation orienté objet est un ensemble de nouveaux concepts de programmation dont l'objectif commun est de développer des "modules" réutilisables.

 Programmation traditionnelle :

 Algorithmes + Structures de données = Programmes

 Programmation orientée objet :

 Données + Méthodes agissant sur ces données = Objet

Plusieurs exemples seront présentés et expliqués "en ligne"

(édition, exécution en classe) dès la première semaine.

Que peut-on faire avec deux variables de type entier (int) déclarées par : int age1 = 23, age2 = 19; ?

 - additionner : age1 + age2

 - multiplier : age1 * age2

- comparer : if (age1 > age2) . . .

- utiliser dans les sous-programmes

 - etc ...

On constate que les actions possibles sur des informations de type primitif sont assez limitées.

Observons le cas des objets :

Quels sont les caractéristiques d'un rectangle?

- un objet comme rectangle est caractérisé par sa

 longueur et sa largeur

Que peut-on faire avec un rectangle ?

- déclarer et construire un rectangle à partir de sa

 longueur (exemple 15) et sa largeur (exemple 12) :

 Rectangle r1 = new Rectangle (15, 12);

 // détails plus tard sur la construction d'un objet

 On dit que r1 est un objet de la classe Rectangle.

- appliquer des méthodes appropriées sur ce rectangle :

. une méthode permettant de calculer son périmètre:

 r1.perimetre()

. une méthode permettant de calculer sa surface :

 r1.surface()

 . une méthode permettant de l'afficher :

 r1.afficher("r1");

(à venir : comment déclarer la classe Rectangle ?

 comment écrire ces méthodes ?).

Les premiers exemples simples de la POO consistent à déclarer, à construire des objets et d'appliquer les méthodes appropriées à ces objets.

Déclarer l'objet du nom souhait de la classe prédéfinie

String (classe des chaînes de caractères). Construire

la chaîne souhait avec "Bonne session!" comme contenu

(valeur de la chaîne):

 String souhait = new String("Bonne session!");

Quel est le nombre de caractères (la longueur) de cette chaîne ?

- appliquer la méthode length() sur l'objet souhait :

 souhait.length() qui vaut 14

Comment convertir cette chaîne en lettres majuscules ?

- appliquer la méthode toUpperCase() sur l'objet souhait

 souhait.toUpperCase()

(to -> en, UpperCase -> majuscule : convertir toute la

 chaîne en majuscules)

Comment obtenir le premier et le troisième caractère ?

- appliquer la méthode charAt(k) (le caractère à

 l'indice k) sur l'objet souhait

 souhait.charAt(0) donne le premier caractère 'B'

 souhait.charAt(2) donne le troisième caractère 'n'

Résumé : très souvent, on applique une méthode d’une classe

 sur un objet de cette classe :

 objet.méthode(…)

 exemples : souhait.length(), souhait.toUpperCase(),

 souhait.charAt(2), etc …

Plus tard, on va rencontrer une autre forme :

 classe.méthode statique(. . .)

exemples : Math.sqrt(4.0) retourne 2.0 (sqrt est l’abrégé

 de square root (racine carrée de . . .))

 Integer.parseInt("27") retourne l’entier 27

 (conversion de chaîne en entier).

Les trois nouveaux concepts de la POO :

Les 3 nouveaux concepts dans la POO sont : encapsulation, héritage et polymorphisme.

Encapsulation:
Ce concept propose de fusionner d'un bloc de données et d'un bloc de code en une seule unité qui s’appelle une classe :

public class Rectangle // classe des rectangles

{ // les données d'un rectangle :

 private int longueur, largeur;

 // les méthodes pour manipuler un rectangle

// construire un rectangle à partir de sa

// longueur et sa largeur

public Rectangle(int lo, int la) {

 longueur = lo;

 largeur = la;

}

 // calcul et retourne le périmètre d'un rectangle

 public int perimetreRectangle() {

 return 2 * (longueur + largeur);

}

 etc . . .

 }

Dans une même capsule, on trouve les données et les méthodes agissant sur ces données :

 . les données donnent leur raison d'être au codage

 . le codage qui donne vie aux données

Le concept encapsulation est romantique : main dans la main (pour les données et ses méthodes!).

Les deux autres concepts seront abordés plus tard.

Définition d'une classe:

La définition comporte 3 parties :

. l'en-tête de la classe

. la déclaration des membres de données

. la définition des méthodes utiles pouvant agir sur

 ces données (indirectement, sur les objets de la

 classe) ou proprement de la classe (méthode static

 de la classe).
En-tête (simple) de la classe:

 Exemple : public class Rectangle

 visibilité de la classe :

 l'accès à la classe Rectangle est public pour cet

 exemple

 class nom : une classe du nom

Les en-têtes plus complexes seront étudiés plus tard.

 [visibilité] class nom_de_classe [extends classe_mère]

Déclaration des membres de données:

 Exemple : private int longueur, largeur;

 Les données d'un rectangle sont la longueur et la

 largeur qui sont de type entier (int). Ici, ce sont

 des membres privés accessibles seulement pour les

 méthodes de la classe Rectangle.

 [visibilité] type donnée [= valeur initiale] ;
Définition des méthodes : ce sont des sous-programmes (comme fonctions en C) qui permettent de construire ou de manipuler
les objets d’une classe.
 Exemples :

 // méthode qui calcule le périmètre d'un rectangle

 public int perimetreRectangle() {

 return 2 * (longueur + largeur);

}

 public void afficher(String nom) {

 etc . . .

}

Travail avec les objets d'une classe :

L'instruction :

Rectangle r = new Rectangle(10, 4);

permet de déclarer un objet r de la classe Rectangle, de construire le rectangle r de longueur 10 et de largeur 4.

(on réserve l'espace de mémoire pour mémoriser les champs

 d'information du rectangle : longueur 10, largeur 4 et

 l'objet r réfère vers cette zone de mémoire).

Pour appliquer une méthode sur un objet, on utilise :

 objet.méthode(arguments si nécessaire)

Exemples : r.afficher("r");

 System.out.println("Perimetre : " +

r.perimetreRectangle());

Clause public : l'accès est public

Clause static : l'accès ne nécessite pas un objet

Exemples :

1. dans la classe prédéfinie Integer, on a :

a) le champ qui donne l'entier le plus grand :

public final static int MAX_VALUE ;

pour accéder à sa valeur, il suffit :

 Integer.MAX_VALUE

(on accède ainsi via sa classe).

b) la méthode fréquemment utilisée :

public static int parseInt(String s);

Integer.parseInt("234") retourne 234 comme

valeur entière (de type int)

(on accède à cette méthode via sa classe).

2. dans une autre classe prédéfinie Math, on a :

a) le champ qui donne la valeur de PI :

public final static double PI ;

pour accéder à cette valeur, il suffit :

 Math.PI

(on accède ainsi via sa classe).

b) la méthode fréquemment utilisée :

public static double sqrt(double valeur);

Math.sqrt(16.0) retourne 4.0 comme valeur

(racine carrée de 16.0 : sqrt est l'abrégé du mot

 Square (carrée) root (racine) : racine carrée)

(on accède à cette méthode via sa classe).

Note :

Au prochain chapitre, on a plusieurs exemples avec une

seule classe qui comporte la méthode principale main().

Dans cette méthode main, on appelle des méthodes statiques

sans passer par objet ni de classe (car ces méthodes

se trouvent à l'intérieur de cette classe)

public class Test {

 static void afficherDiviseurs (int nombre) {

 for (k = 1 ; k <= nombre ; k++)

 if (nombre % k == 0)

 System.out.println(k);

 }

 public static void main (String[] args)

 afficherDiviseurs(1000);

 }
}

On revient à la programmation orientée objet à partir du

chapitre 3.

	Type:
 int age ;

 float taille, poids ;

 char sexe ;

 int estCelibataire ;

 etc .
	
	Type:
 int age ;
 float taille, poids ;

 char sexe ;

 boolean estCelibataire ;// existe en JAVA

 etc .

	Constante:
 #define MAX_PERS 50

OU const double TAUX_TPS = 0.07 ;

	
	Constante:
 // final pour dire la valeur est "finale"

 final double TAUX_TPS = 0.07;

	Opérateurs arithmétiques (pour les calculs)
 + , - , * (multiplication)

 10 / 4 vaut 2 mais 10.0 / 4 vaut 2.5

 (un seul opérateur de division)

 12 % 10 vaut 2 (le modulo)

	
	Opérateurs arithmétiques (pour les calculs)
 + , - , * (multiplication)

 10 / 4 vaut 2 mais 10.0 / 4 vaut 2.5

 (un seul opérateur de division)

 12 % 10 vaut 2 (le modulo)

	Opérateurs relationnels (comparaison) :
 = = != <

est égale à est différent de plus petit que

<= > >=

plus petit ou égale plus grand pg ou égale

	
	Opérateurs relationnels (comparaison) :
 = = != <

est égale à est différent de plus petit que

<= > >=

plus petit ou égale plus grand pg ou égale

	Affectation: age = 23 ;

	
	Affectation: age = 23 ;

	Quelques remarques:
 1. point virgule (souvent) à la fin

 2. majuscule vs minuscule :

 TP1 est différent de Tp1

 3. liste d'informations de même type :

 double taille, poids ;

 4. = (affectation) vs = = (égalité)

 5. un seul opérateur de division : /

 6. programmer le type booléen avec int

 7. un seul caractère (char) vs chaîne de

 caractères (tableau des caractères, ...)

 8. int age = 17.89 ; // permis (vaut 17)
	
	Quelques remarques:
 1. point virgule (souvent) à la fin

 2. majuscule vs minuscule :

 TP1 est différent de Tp1

 3. liste d'informations de même type :

 double taille, poids ;

 4. = (affectation) vs = = (égalité)

 5. un seul opérateur de division : /

6. existence du type boolean

 7. un seul caractère (char) vs chaîne de

 caractères (String nomPrenom ;)

 8. int age = 17.89 ; // invalide

La sélection simple avec if :

if (condition)

 instruction A

else

 instruction B
	Style 1 (sans else):

 if (mois = = 1)
 nbJours = 31 ;

 if (age) // si age est non nul
 printf("age = %d\n", age);
	
	Style 1 (sans else):

 if (mois = = 1)

 nbJours = 31 ;

 if (age != 0) // condition explicite
 System.out.println("age = " + age);

	Style 2 (avec else):

 if (valeur1 > valeur2)
 maximum = valeur1 ;

 else

 maximum = valeur 2 ;
	
	Style 2 (avec else):

 if (valeur1 > valeur2)

 maximum = valeur1 ;

 else

 maximum = valeur 2 ;

	Style 3 (if imbriqué):

 if (jour >= 2 && jour <= 5)
 nbCafe = 5 ;

 else

 if (jour = = 6)

 nbCafe = 3 ;

 else

 nbCafe = 1 ;
	
	Style 3 (if imbriqué):

 if (jour >= 2 && jour <= 5)
 nbCafe = 5 ;

 else

 if (jour = = 6)

 nbCafe = 3 ;

 else

 nbCafe = 1 ;

	Style 4 (instruction composée):

 if (age >= 12 && age < 18)
 { printf("Adolescent");

 nbAdo++;

 }

 else

 printf("Pas un ado");

	
	Style 4 (instruction composée):

 if (age >= 12 && age < 18)
 { System.out.print("Adolescent");

 nbAdo++;

 }

 else

 System.out.print ("Pas un ado");

 Fonctionnement

 Si la condition vaut vraie, on exécute les instructions sous if.

 Dans le cas contraire (sinon), et, si la clause else se présente,

 on effectue les instructions sous else.

La sélection multiple avec switch ...

switch (expression)

 { case cte1 : instructions 1;

 case cte2 : instructions 2;
 . . .

 case ctek : instructions k;
 default : instructions ;
 }

Pour quitter le suivant que (switch), la dernière instruction de "l'instructions n" est souvent l'instruction "break" (voir exemples). L'instructions n peut être vide.
Exemple avec Java (et C et C++) :

switch (rang)

 { // du lundi à jeudi :

 case 2 :

 case 3 :

 case 4 :

 case 5 : System.out.println("On travaille très fort");

 break;

 // cas de vendredi

 case 6 : System.out.println ("Fin de semaine s'en vient ");

 break;

 // cas de samedi ou dimanche

 case 1 :

 case 7 : System.out.println ("Youppi! C'est la fin de semaine");

 break;

 default: System.out.println ("Rang erroné!");

 // break ; n'est pas nécessaire

 }

Boucle de répétition avec tant que (while):

while (condition)

 instruction
	Cas d'instruction simple:

 while (n > 0)

 n = n / 10 ;
	
	Cas d'instruction simple:

 while (n > 0)

 n = n / 10 ;

	Cas d'instruction composée:

 while (n) // n different de zéro

 { som = som + n % 10;

 n = n / 10 ;

 }
	
	Cas d'instruction composée:

 while (n != 0)

 { som = som + n % 10;

 n = n / 10 ;

 }

Fonctionnement :

 Étape 1 : vérifier d'abord la condition

 Étape 2 : si la condition vaut vraie alors

 a) on effectue les instructions à répéter

 b) on revient à l'étape 1

 si non, on quitte la boucle

 Il faut assurer que la condition soit bien définie avant d'éxécuter

 la boucle while. La condition est une expression booléenne en Java

 (pas une expression entière comme en C, C++).

Exemple simple: Calcul de S = 5 + 15 +… + 105

 final int BORNE1 = 5, BORNE2 = 105, LE_PAS = 10 ;

 int somme = 0, valeur = BORNE1;

 while (valeur <= BORNE2) {

 somme += valeur ;

 valeur += LE_PAS;

 }

 System.out.println("somme = " + somme);
Boucle de répétition avec pour (for . . .) :

for (exp1 ; exp2; exp3)
 instruction
	Exemple 1

 for (i = 1 ; i <= 5 ; i++)

 printf("Bonjour");
	
	Exemple 1

 for (i = 1 ; i <= 5 ; i++)

 System.out.println("Bonjour");

	Exemple 2

for (val = 1 ; val <= 21; val += 5)

 { som = som + val ;

 pro = pro * val ;

 }
	
	Exemple 2

for (val = 1 ; val <= 21; val += 5)

 { som = som + val ;

 pro = pro * val ;

 }

Fonctionnement classique:

 Initialiser la variable de contrôle de la boucle:

 variable = valeur de départ

 Tant que Variable <= valeur d'arrivée Faire

 - effectuer les instructions à répéter

 - ajuster la valeur de la variable de contrôle

 variable = variable + lePas

Domaines d'utilisation:

 On utilise la boucle for quand on sait à l'avance le nombre de

 fois qu'on répète le même traitement. C'est le cas des valeurs

 dont le pas est une constante entre deux bornes données. On

 l'utilise également pour parcourir les indices d'un tableau.

Calcul de S = 10 + 15 + 20 + 25 + … + 150

 int somme = 0 ;

 for (int valeur = 10 ; valeur <= 150; valeur += 5)

 somme += valeur ;

 System.out.println("S = " + somme);

 OU

 int somme = 0 ;

 for (int valeur = 150 ; valeur >= 10; valeur -= 5)

 somme += valeur ;

 System.out.println("S = " + somme);

 Boucle de répétition avec do . . . while

do
 instruction

while (condition pour continuer) ;

	Exemple:
 do

 { somme = somme + n % 10;

 n = n / 10 ;

 }

 while (n > 0);
	
	Solution :

 do

 { somme = somme + n % 10;

 n = n / 10 ;

 }

 while (n > 0);

Exemple 1 : Calcul de P = 10 * 15 * 20 * … * 45

int produit = 1, valeur = 10;

do {

 produit *= valeur ;

 valeur += 5 ;

} while (valeur <= 45);

System.out.println("P = " + produit) ;

Exemple 2 : Calcul la somme des diviseurs de 100

final int NOMBRE = 100;

int somDivi = 0, candidat = 1 ;

do { if (NOMBRE % candidat == 0)

 somDivi += candidat ;

 candidat++;

} while (candidat <= NOMBRE);

System.out.println("somme des diviseurs de " + NOMBRE +

 " : " + somDivi);

Pour une révision rapide, on introduit comme des sous-programmes (notions de fonctions en C, C++). Plus tard, on va apprendre la visibilité (public, private, static, …) et la vraie notion de méthodes dans le contexte de la POO.

A) Méthodes avec return

Quand ?

Lorsqu’on a 1 SEUL résultat de type simple (int, float, double, char, String, …) à calculer (à déterminer) et à retourner pour utiliser en dehors de cette méthode.

Comment ?

1) Allure :

visibilité type nom_De_Méthode (liste de paramètre(s))

 {

 Déclarations « locales » si nécessaire

 Calculer et retourner le résultat

 }

2) Liste de paramètre(s) :

 Les informations utiles pour le calcul du résultat.

3) Déclaration locale :
 Les informations intermédiaires pour calculer le

 résultat à partir de la liste des paramètres.

4) Dans le corps de la méthode, il est possible qu’on a plus qu’un return (dépendant de la logique).

Appel ?

Utiliser le résultat dans le bon contexte (afficher, affecter, comparer, etc).

Exemples d'écriture des méthodes avec return :

 // cette méthode détermine et retourne la plus grande

 // valeur entre 3 entiers

 public int plusGrande (int val1, int val2, int val3) {

 int maxi ;

 // déterminer la plus grande valeur entre

 // 2 ers entiers

 if (val1 > val2)

 maxi = val1 ;

 else maxi = val2 ;

 // ajuster la valeur maximale vs le 3ième entier

 if (val3 > maxi) maxi = val3 ;

 // retourner le résultat

 return maxi ;

 }

 // cette méthode détermine si VRAI ou FAUX selon

 // qu'un nombre entier est pair ou non

 public boolean estPair (int nombre) {
 return (nombre % 2) == 0 ;

 }

B) Méthodes de type void (comme procédure en Pascal, sous-routine

 en Visual Basic)

Quand ?

Lorsqu’on a une ou quelques petites actions à réaliser : créer des tableaux, afficher . . ., calculer . . ., compter . . ., trier . . . etc.

Comment ?

1) Allure :

 visibilité void Nom_De_Méthode (liste de paramètre(s))

 {

 Déclarations « locales » si nécessaire

 Réaliser des actions (des tâches) demandées

 }

2) Liste de paramètres :

 Les informations utiles pour réaliser les tâches.

3) Déclarations locales :

 Les informations intermédiaires pour réaliser les

 tâches confiées à cette méthode.

 Exemples d'écriture des méthodes de type void :

 // cette méthode affiche les diviseurs d'un nombre

 static void afficherDiviseurs (int nombre) {

 System.out.println("Liste des diviseurs de " + nombre);

 for (int candidat = 1 ; candidat <= nombre ; candidat++)

 if (nombre % candidat == 0)

 System.out.println(candidat);

 }

 . . .

 Appel : afficherDiviseurs(27) ;

 // afficher les diviseurs de 27

 afficherDiviseurs(720); // afficher les diviseurs de 720

 Déclarer le tableau des tailles et initialiser les

 8 premières valeurs :

double[] taille = { 1.76, 1.68, 1.89, 1.72, 1.54,

 1.78, 1.34, 1.78 };

 taille est un tableau de 8 éléments, chacun est une

 variable de type double.

 On peut illustrer le tableau des tailles par le schéma

 suivant :

 taille

	1.76

	1.68

	1.89

	1.72

	1.54

	1.78

	1.34

	1.78

1. L'indice commence par 0 (zéro)

2. La boucle for est largement utilisée pour traiter

les tableaux.

3. Sur l'en-tête d'une fonction : une manière simple :

static double moyenne(double taille[], int nbPers)

etc . . .

public void afficher(double [] taille, int nbPers)

etc . . .

 Exemple : déterminer la taille la plus petite :

 double plusPetiteTaille = Double.MAX_VALUE ;

 for (int i = 0 ; i < taille.length ; i++)

 if (taille[i] < plusPetiteTaille)

 plusPetiteTaille = taille[i];

 Plusieurs détails sur les tableaux et les traitements

 en orienté objet seront présentés plus tard.

Conseils utiles pour les premières semaines :

1. Convention d’écriture :

a) constante : en majuscules : final double BAR_INTRA = 0.20; // 20%

b) variable, méthode : premier mot : en minuscules, début d’un nouveau mot :

 en majuscule :

 int ageMax;

 double valPlusGrande() , charAt(indice), toUpperCase(), …

c) classe : début de chaque mot : en majuscule : String, Mat, StringTokenizer…

2. Utilisation de champs et de méthodes :

Généralement :

 objet . méthode appropriée (. . .)

 => appliquer une méthode appropriée sur un objet

Avec la clause static :

 classe . champ static

 classe . méthode static appropriée (…)

Exemples : Math.PI, Integer.MIN_VALUE, Double.MAX_VALUE,

 Math.sqrt(16.0), etc . . .

3. Flexibilité des déclarations : à profiter mais il faut faire attention

4. chaine.length() vs tableau.length (pas de parenthèses)

5. if, switch, 3 boucles : comme le langage C

6. Pas de pointeur du C, ni de référence du sens de C++ :

transmission des paramètres toujours par valeurs.

7. comparaison des chaînes de caractères :
utiliser compareTo(….) ou equals(…) ou equalsIgnoreCase(…)

8. profitez des périodes de Pratique Libre, Consultation théorique pour avancer dans les tps
Exercices de révision :
Exercice numéro 1 :

La chaîne "UNIVERSITE-DE-MONTREAL(38)2610922" représente

 les informations de la fréquence des passagers :

 - de la station UNIVERSITE-DE-MONTREAL

 - son rang en 2003 en fréquence : 38 ième

 - la fréquence en 2004 : 2 610 922 passagers

 (statistique du Journal de Métro, l'été 2005).
Écrivez un programme en Java de déclarer et d’initialiser la station puis

d'extraire et d’afficher les informations de cette station de métro.

L'UDM prévoit une augmentation de sa clientèle en 2009 et la STM prévoit
que la fréquence en 2009 à cette station sera 12 000 passagers de plus vs 2004

Quelle sera la fréquence estimée en 2009 ?

Solution :

public class Introd1

{

public static void main(String[] args)

{

// station est un objet de String => une chaîne de caractères

String station = "UNIVERSITE-DE-MONTREAL(38)2610922";

int indFinStat = station.indexOf('('), // indice du caractère '('

 indFinRang = station.indexOf(')');

// méthode substring => extraire une sous chaîne

String nom = station.substring(0,indFinStat);

System.out.println("Le nom de la station : " + nom);

// méthode static parseInt de la classe Integer pour convertir en entier

int rang2003 = Integer.parseInt(station.substring(indFinStat+1,indFinRang));

System.out.println("Son rang en 2003 : " + rang2003);

int freq2004 = Integer.parseInt(station.substring(indFinRang+1));

System.out.println("Frequence en 2004 : " + freq2004);

System.out.println();

// la valeur est "final(e)" => une constante

final int AUGMENTATION = 12000;

int freq2009 = freq2004 + AUGMENTATION;

System.out.println("Frequence estimee en 2009 : " + freq2009 + " passagers");

}

}
/* Exécution:

--------------------Configuration: <Default>--------------------

Le nom de la station : UNIVERSITE-DE-MONTREAL

Son rang en 2003 : 38

Frequence en 2004 : 2610922

Frequence estimee en 2009 : 2622922 passagers

Process completed.

*/ :

Exercice numéro 2 :

Écrivez un programme Java permettant de déclarer et d’initialiser deux tableaux représentant :

 - les âges d'un groupe de personnes 20, 65, 45, 18, 60, 32

 - les températures d'une semaine d'hiver 2, -4, 0, 4,-1, -9, 2 degrés Celcius
On détermine et affiche :

 - l'âge maximal

 - la température maximale

Solution :
public class Introd2

{

 static int maxi (int[] tableau)

 {
int plusGrand = Integer.MIN_VALUE;

for (int i = 0, nbElem = tableau.length; i < nbElem ; i++)

 if (tableau[i] > plusGrand)

 plusGrand = tableau[i];

return plusGrand;

 }

public static void main(String[] args)

{

 int[] age = { 20, 65, 45, 18, 60, 32 },

 temperature = { 2, -4, 0, 4,-1, -9, 2 };

 System.out.println("Age maximal : " + maxi(age) + " ans") ;

 ;

 System.out.println("Temperature maximale la plus grande : " +

 maxi(temperature) + " degres Celcius");

 System.out.println();

}

}

/* Exécution:

Age maximal : 65 ans

Temperature maximale la plus grande : 4 degres Celcius

Press any key to continue...

*/
Exercice numéro 3 :
Écrivez un petit programme Java avec le formatage.

Solution :

public class Formatage

{

public static void main(String[] args)

{

 int age = 23;

 System.out.println("1234567890123456789012345678901234567890");

 System.out.printf("%5d%3d%12d\n", age, age, age);

 System.out.println();

 double taille = 1.7258;

 System.out.println("1234567890123456789012345678901234567890");

 System.out.printf("%6.1f%8.2f\n", taille, taille);

 char sexe = 'F';

 System.out.println("1234567890123456789012345678901234567890");

 System.out.printf("%3c%7.2f metre %s\n", sexe, taille,

 (sexe == 'F'? "feminin":"masculin"));

 String souhait = "Bonne soiree";

 System.out.println("1234567890123456789012345678901234567890");

 System.out.printf("%-20s%5d ans\n", souhait, age);

 System.out.printf("%20s%3d ans\n", souhait, age);

}

}

/* Exécution:

--------------------Configuration: <Default>--------------------

1234567890123456789012345678901234567890

 23 23 23

1234567890123456789012345678901234567890

 1,7 1,73

1234567890123456789012345678901234567890

 F 1,73 metre feminin

1234567890123456789012345678901234567890

Bonne soiree 23 ans

 Bonne soiree 23 ans

Process completed.

*/

Numéro 4 (lecture au clavier, version 1.5) :

/* Fichier Clavier.java

 *

 * Une des nouveautés de la version 1.5 de Java

 * classe Scanner du paquet Java.util

 * http://java.sun.com/j2se/1.5.0/docs/api/java/util/Scanner.html

 *

 *

 * par LVN pour IFT 1170, Hiver 2009

 */

import java.util.Scanner;

public class Clavier

{

static int Lire(Scanner clavier, String message)

{

System.out.print(message);

return clavier.nextInt();

}

 // attention aux sauts de lignes sous Word

public static void main(String[] args)

{

Scanner clavier = new Scanner(System.in);

System.out.print("Entrez la taille d'une personne en metre ");

double taille = clavier.nextDouble();

System.out.printf("La taille : %6.2f metre\n", taille);

int age = Lire(clavier, "Tapez l'age ");

System.out.printf("La personne a %3d ans\n",age);

int nbCafe = Lire(clavier, "Combien de tasses de cafe par jour ? ");

System.out.printf("La personne consomme %d tasse(s) de cafe par
 jour\n", nbCafe);

System.out.println();

}

}

/* Exécution :

Entrez la taille d'une personne en metre 1,75

La taille : 1,75 metre

Tapez l'age 23

La personne a 23 ans

Combien de tasses de cafe par jour ? 3

La personne consomme 3 tasse(s) de cafe par jour

Press any key to continue...

*/

1
1
IFT 1170, Hiver 2009 (par Le Van N.)
Chapitre 1 : Les éléments de base du Java

