

## Chapitre 3: Énoncés de programme

Présentation pour

### Java Software Solutions Foundations of Program Design Deuxième Edition

par John Lewis et William Loftus

Java Software Solutions est publié par Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.  
Instructors using the textbook may use and modify these slides for pedagogical purposes.

## Énoncés de programme

On examinera maintenant d'autres énoncés de programme

Chapitre 3 se concentre sur :

- Contrôle de flux dans une méthode
- Énoncés de prise de décision
- Opérateurs pour prendre des décisions complexes
- Énoncés de répétition
- Étapes de développement de software
- D'autres techniques de dessin

2

## Contrôle de flux

En général, l'ordre d'exécution des énoncés dans une méthode est linéaire : un énoncé après l'autre dans l'ordre d'écriture

Quelques énoncés de programmation modifient cet ordre, permettant de :

- Décider d'exécuter ou non un énoncé, ou
- Exécuter répétitivement un énoncé

L'ordre d'exécution des énoncés est appelé le *contrôle de flux*

## Énoncés conditionnels

Un *énoncé conditionnel* permet de choisir quel énoncé sera exécuté après


Ils sont parfois aussi appelés des *énoncés de sélection*

Les énoncés conditionnels donnent la possibilité de prendre des décisions de base

Les énoncés conditionnels en Java sont le *if*, le *if-else*, et le *switch*

## L'énoncé *if*

L'énoncé *if* suit la syntaxe :


5

## L'énoncé *if*

Un exemple d'énoncé *if* :


```
if ( sum > MAX )  
 delta = sum - MAX;  
system.out.println ( "The sum is " + sum );
```

En premier, la condition est évaluée. La valeur de *sum* est soit plus grande que la valeur de *MAX*, ou elle ne l'est pas.

Si la condition est true, l'énoncé d'assignation est exécuté. Si elle ne l'est pas, l'énoncé d'assignation n'est pas exécuté.

Dans les deux cas, l'appel à `println` est exécuté après.

Voir [Age.java](#) (page 112)


### Expressions booléennes

? Une condition souvent utilise un des opérateurs d'égalité ou de relation de Java, qui retournent tous un *boolean* en résultat :

==	égal à
!=	différent de
<	plus petit que
>	plus grand que
<=	plus petit ou égal à
>=	plus grand ou égal à

? Remarque la différence entre l'opérateur d'égalité (==) et l'opérateur d'assignation (=)

8

### L'énoncé *if-else*

? Une clause *else* peut être ajoutée à un énoncé *if* pour en faire un énoncé *if-else* :

```


if ( condition )
  statement1;
else
  statement2;
  
```

? Si la condition est true, *statement1* est exécuté; si la condition est false, *statement2* est exécuté

? Un ou l'autre est exécuté, mais pas les deux

? Voir [Wages.java](#) (page 116)

9


### Bloc d'énoncés

? Plusieurs énoncés peuvent être groupés ensemble dans un *bloc d'énoncés*

? Un bloc est délimité par des accolades ( { ... } )

? Un bloc d'énoncés peut être utilisé partout où un énoncé est valide selon la syntaxe de Java

? Par exemple, dans un énoncé *if-else*, la section *if*, la section *else*, ou les deux, peuvent être des blocs d'énoncés

? Voir [Guessing.java](#) (page 117)

11

### Énoncés *if* imbriqués

? L'énoncé exécuté en résultat de la condition *if* ou *else* pourrait être une autre condition *if*

? On les appelle des *énoncés if imbriqués*

? Voir [MinOfThree.java](#) (page 118)

? Une clause *else* est reliée au dernier *if* non-relié (peu importe l'indentation)

? Il faut bien s'assurer de l'agencement d'un *else* avec le bon *if*

12

## Comparer des caractères

- On peut utiliser les opérateurs relationnels sur les données de type caractère
- Les résultats sont basés sur l'ensemble de caractères Unicode
- La condition suivante est vraie parce que le caractère '+' précède le caractère 'J' dans Unicode:

```
if ('+' < 'J')
 System.out.println ("+ is less than J");
```

- Les lettres majuscules de l'alphabet (A-Z) et les lettres minuscules (a-z) apparaissent toutes deux dans l'ordre alphabétique dans Unicode

## Comparer des Strings

- Notez qu'une chaîne de caractères en Java est un objet
- On ne peut pas utiliser les opérateurs relationnels pour comparer des strings
- La méthode `equals` peut être appelée sur une string pour déterminer si deux strings contiennent exactement les mêmes caractères dans le même ordre
- La classe `String` contient aussi une méthode `compareTo` pour déterminer si une string précède une autre alphabétiquement (tel que déterminé dans Unicode)

## Comparer des valeurs en point flottant

- On doit faire attention en comparant l'égalité entre deux valeurs en point flottant (`float` ou `double`)
- On devrait rarement utiliser l'opérateur égalité (`==`) pour comparer deux valeurs en point flottant
- Dans plusieurs situations, on peut considérer que deux valeurs en point flottant sont "suffisamment proches" même si leurs valeurs ne sont pas exactement les mêmes
- Ainsi pour déterminer si deux valeurs en point flottant sont égales, on peut préférer utiliser la technique suivante :

```
if (Math.abs (f1 - f2) < 0.00001)
 System.out.println ("Essentially equal.");
```

## L'énoncé switch

- L'énoncé `switch` donne une autre façon de décider quel énoncé exécuter
- L'énoncé `switch` évalue une expression, et essaie de relier le résultat avec un des plusieurs `cases` possibles
- Chaque `case` contient une valeur et une liste d'énoncés
- Le contrôle de flux continue à la liste d'énoncés associée avec la première valeur égale à l'évaluation de l'expression

16

## L'énoncé switch

- La syntaxe générale d'un énoncé `switch` est :

```
switch ( expression )
{
 case value1 :
 statement-list1
 case value2 :
 statement-list2
 case value3 :
 statement-list3
 case ...
}
```

switch et case sont des mots réservés

Si *expression* est égale à *value2*, le contrôle continue ici

## L'énoncé switch

- Souvent un énoncé `break` est utilisé comme le dernier énoncé dans chacune des listes d'énoncés des `case`
- Un énoncé `break` transfère le contrôle à l'énoncé qui suit l'énoncé `switch`
- Si un énoncé `break` n'est pas utilisé, le contrôle de flux continue dans le `case` suivant
- Ceci est parfois utile, mais souvent il s'agit d'une erreur parce qu'on veut normalement seulement exécuter les énoncés d'un seul `case`

### L'énoncé switch

- Un énoncé `switch` peut avoir optionnellement un *default case*
- Le *default case* n'a pas de valeur associée et utilise simplement le mot réservé `default`
- Si le *default case* est utilisé, le contrôle continue dans sa liste d'énoncés si la valeur de l'expression n'est égale à aucune autre *case*
- Même si le *default case* peut apparaître n'importe où à l'intérieur du `switch`, il est habituellement placé à la fin
- S'il n'y a pas de *default case* et aucune valeur n'est égale, le contrôle continue à l'énoncé suivant le `switch`

### L'énoncé switch

- L'expression d'un énoncé `switch` doit retourner un type de données entière, un tel entier ou un caractère ; ce ne peut pas être une valeur en point flottant
- Remarquez que la condition implicite booléenne dans un énoncé `switch` est l'égalité – il doit trouver la valeur qui égale l'expression
- On ne peut pas utiliser des relations (ex: `<` `<=` `>` `>=`) dans un énoncé `switch`
- Voir [GradeReport.java](#) (page 121)

### Opérateurs logiques

- Les expressions booléennes peuvent aussi utiliser les opérateurs logiques suivants :
 

<code>!</code>	NON logique
<code>&amp;&amp;</code>	ET logique
<code>  </code>	OU logique
- Ils prennent des opérandes booléens et produisent des résultats booléens
- Le *NON logique* est un opérateur unaire (il n'a qu'un opérande)
- Le *ET logique* et le *OU logique* sont des opérateurs binaires (ils ont deux opérandes)

### NON logique

- L'opération *NON logique* est aussi appelée la *négation logique* ou le *complément logique*
- Si une condition booléenne `a` est vraie, alors `!a` est fausse; si `a` est fausse, alors `!a` est vraie
- Les expressions logiques peuvent être analysées avec des tables de vérité

a	!a
true	false
false	true

### ET logique ; OU logique

- L'expression *ET logique*

$$a \ \&\& \ b$$
 est vraie si les deux `a` et `b` sont vrais, et fausse sinon
- L'expression *OU logique*

$$a \ || \ b$$
 est vraie si `a` ou `b` ou les deux sont vrais, et fausse sinon

### Tables de vérité

- Une table de vérité montre les combinaisons true/false possibles de ses termes
- Puisque `&&` et `||` ont chacun deux opérandes, il y a quatre combinaisons possibles de true et false

a	b	a && b	a b
true	true	true	true
true	false	false	true
false	true	false	true
false	false	false	false

## Opérateurs logiques

- Les conditions dans les énoncés de sélection et les boucles peuvent utiliser des opérateurs logiques pour composer des expressions complexes

```
if (total < MAX && !found)
 System.out.println ("Processing..");
```

- Les opérateurs logiques ont des relations de précedence entre eux et avec les autres opérateurs

25

## Tables de vérité

- Des expressions spécifiques peuvent être évaluées avec les tables de vérité

total < MAX	found	!found	total < MAX && !found
false	false	true	false
false	true	false	false
true	false	true	true
true	true	false	false

26

## D'autres opérateurs

- Il existe d'autres opérateurs en Java
- En particulier, on examinera :
  - Opérateurs incrément et décrement
  - Opérateurs d'assignation
  - Opérateur conditionnel

27

## Opérateurs incrément et décrement

- Les opérateurs *incrément* et *décrement* sont des opérateurs arithmétiques et opèrent sur un opérande
- L'opérateur *incrément* (++) ajoute un à son opérande
- L'opérateur *décrement* (--) soustrait un de son opérande
- L'énoncé

```
count++;
```

est essentiellement équivalent à

```
count = count + 1;
```

28

## Opérateurs incrément et décrement

- Les opérateurs *incrément* et *décrement* peuvent être appliqués en forme *préfix* (avant la variable) ou en forme *postfix* (après la variable)
- Lorsque utilisé seul dans un énoncé, les formes préfix et postfix sont essentiellement les mêmes. C'est-à-dire,

```
count++;
```

est équivalent à

```
++count;
```

29

## Opérateurs incrément et décrement

- Dans des expressions plus complexes, les formes préfix et postfix ont des effets différents
- Dans les deux cas, la variable est incrémentée (décrementée)
- Mais la valeur utilisée dans l'expression plus complexe dépend de la forme :

Expression	Opération	Valeur de l'expression
count++	ajoute 1	ancienne valeur
++count	ajoute 1	nouvelle valeur
count--	soustrait 1	ancienne valeur
--count	soustrait 1	nouvelle valeur

30

### Opérateurs incrément et décrément

- Si `count` contient 45, alors
 

```
total = count++;
```

 assigne 45 à `total` et 46 à `count`
- Si `count` contient 45, alors
 

```
total = ++count;
```

 assigne la valeur 46 aux deux `total` et `count`

31

### Opérateurs d'assignation

- On effectue souvent une opération sur une variable et ensuite stocke le résultat dans cette même variable
- Java possède des *opérateurs d'assignation* pour simplifier ce processus
- Par exemple, l'énoncé
 

```
num += count;
```

 est équivalent à
 

```
num = num + count;
```

32

### Opérateurs d'assignation

- Il existe plusieurs opérateurs d'assignation, incluant les suivants :

Opérateur	Exemple	Equivalent à
<code>+=</code>	<code>x += y</code>	<code>x = x + y</code>
<code>-=</code>	<code>x -= y</code>	<code>x = x - y</code>
<code>*=</code>	<code>x *= y</code>	<code>x = x * y</code>
<code>/=</code>	<code>x /= y</code>	<code>x = x / y</code>
<code>%=</code>	<code>x %= y</code>	<code>x = x % y</code>

33

### Opérateurs d'assignation

- Le côté droit d'un opérateur d'assignation peut être une expression complexe
- L'expression à droite de l'opérateur est d'abord évaluée, et le résultat est combiné avec la variable du côté gauche
- Ainsi
 

```
result /= (total-MIN) % num;
```

 est équivalent à
 

```
result = result / ((total-MIN) % num);
```

34

### L'opérateur conditionnel

- Java a un *opérateur conditionnel* qui évalue une condition booléenne qui détermine laquelle des deux expressions est évaluée
- Le résultat de l'expression choisie est le résultat de l'opérateur conditionnel au complet
- Sa syntaxe est :
 

```
condition ? expression1 : expression2
```
- Si la *condition* est true, *expression1* est évaluée; si elle est false, *expression2* est évaluée

35

### L'opérateur conditionnel

- L'opérateur conditionnel est similaire à un énoncé *if-else*, excepté qu'il s'agit d'une expression qui retourne une valeur
- Par exemple:
 

```
larger = (num1 > num2) ? num1 : num2;
```
- Si `num1` est plus grand que `num2`, alors `num1` est assigné à `larger`; sinon, `num2` est assigné à `larger`
- L'opérateur conditionnel est *ternaire*, i.e. il requiert trois opérands

36

## L'opérateur conditionnel

Un autre exemple:

```
system.out.println ("Your change is " + count +  
(count == 1) ? "Dime" : "Dimes");
```

Si `count` égale 1, alors "Dime" est imprimé

Si `count` est toute valeur différente de 1, alors "Dimes" est imprimé

37

## Énoncés de répétition

Les *énoncés de répétition* permettent d'exécuter un énoncé à plusieurs reprises

On les appelle souvent des *boucles (loops)*

Comme les énoncés conditionnels, ils sont contrôlés par des expressions booléennes

Java a trois sortes d'énoncés de répétition : la boucle *while*, la boucle *do*, et la boucle *for*

Le programmeur doit choisir le type de boucle mieux appropriée à la situation

38

## L'énoncé while

L'énoncé *while* a la syntaxe suivante :

*while* est un mot réservé


```
while ( condition )  
 statement;
```

Si la condition est true, le statement est exécuté  
Ensuite la condition est évaluée à nouveau

statement est exécuté à répétition  
jusqu'à ce que condition devienne false

39

## Logique de la boucle while


40

## L'énoncé while

Si la condition de l'énoncé *while* est false au début, *statement* n'est jamais exécuté

Ainsi, le corps de la boucle *while* peut être exécuté zéro fois ou plus

Voir [Counter.java](#) (page 133)

Voir [Average.java](#) (page 134)

Voir [WinPercentage.java](#) (page 136)

41

## Boucles infinies

Le corps d'une boucle *while* doit rendre la condition false à un moment donné

Sinon, on est en présence d'une *boucle infinie*, qui s'exécutera jusqu'à ce que l'utilisateur interrompe le programme

Voir [Forever.java](#) (page 138)

C'est un type commun d'erreur logique

On doit toujours bien vérifier que les boucles se termineront normalement

42

### Boucles imbriquées

- Similairement aux énoncés `if` imbriqués, les boucles peuvent aussi être imbriquées
- Ainsi le corps d'une boucle peut contenir une autre boucle
- A chaque itération de la boucle externe, la boucle interne passera au travers de toutes ses itérations
- Voir [PalindromeTester.java](#) (page 137)


### L'énoncé `do`

L'énoncé `do` a la syntaxe suivante :

```


Utilise les mots réservés
do et while
do
{
 statement;
}
while ( condition )
 
```

statement est exécuté une fois au début, et ensuite la condition est évaluée  
 statement est exécuté répétitivement jusqu'à ce que condition devienne false


### L'énoncé `do`

- La boucle `do` est similaire à la boucle `while`, excepté que la condition est évaluée *après* que le corps de soit exécuté
- Ainsi le corps d'une boucle `do` sera exécuté au moins une fois
- Voir [Counter2.java](#) (page 143)
- Voir [ReverseNumber.java](#) (page 144)


### L'énoncé `for`

L'énoncé `for` a la syntaxe suivante :

```

mot réservé
for ( initialization ; condition ; increment )
 statement;
 
```


La portion *initialisation* est exécutée une fois avant que la boucle débute  
 statement est exécuté jusqu'à ce que condition devienne false  
 La portion *incrément* est exécutée à la fin de chaque itération

## L'énoncé for

↳ Une boucle `for` est équivalente à la boucle `while` suivante :

```

initialization;
while ( condition )
{
 statement;
 increment;
}
 
```


## L'énoncé for

↳ Similairement à une boucle `while`, la condition d'une boucle `for` est testée *avant* d'exécuter le corps de la boucle

↳ Ainsi le corps d'une boucle `for` sera exécuté zéro fois ou plus

↳ Cette boucle est appropriée pour exécuter un corps un nombre spécifique de fois, qui peut être pré-déterminé

↳ Voir [Counter3.java](#) (page 146)

↳ Voir [Multiples.java](#) (page 147)

↳ Voir [Stars.java](#) (page 150)

## L'énoncé for

↳ Chaque expression dans l'entête d'une boucle `for` est optionnelle

- Sans énoncé d'initialisation, aucune initialisation n'est exécutée
- Sans condition, elle est considérée comme `true` et forme ainsi une boucle infinie
- Sans incrément, aucune opération d'incrément n'est faite

↳ Les deux points-virgules sont toujours requis dans l'entête d'une boucle `for`

## Développement de programmes

↳ La création de software se divise en quatre tâches de base :

- Comprendre les besoins
- Créer un design
- Implanter le code
- Tester l'implantation

↳ Le processus de développement est en réalité beaucoup plus complexe que ces quelques étapes de base, mais c'est un bon point de départ

53

## Besoins

↳ *Les besoins* spécifient les tâches qu'un programme doit accomplir (quoi faire plutôt que comment le faire)

↳ Ils incluent souvent une description des interfaces usager

↳ Un ensemble de besoins est souvent fourni, mais habituellement ils sont critiqués, modifiés et étendus

↳ Il est souvent difficile d'établir les besoins de façon détaillée, non-ambiguë et complète

↳ Une attention particulière aux besoins peut souvent réduire de façon significative les investissements en temps et en argent sur la durée du projet

54

## Design

- ↳ Un *algorithme* est un processus étape par étape pour résoudre un problème
- ↳ Un programme suit un ou plusieurs algorithmes pour réaliser son but
- ↳ Le *design* d'un programme détermine les algorithmes et les données requises
- ↳ En développement orienté-objet, le design détermine les classes, objets et méthodes qui sont requises
- ↳ Les détails d'une méthode peuvent s'exprimer en *pseudocode*, qui ressemble à du code, mais qui ne requiert pas de suivre une syntaxe spécifique

55

## Implantation

- ↳ L'*implantation* est le processus de traduire un design en code
- ↳ La plupart des programmeurs inexpérimentés pensent qu'écrire le code est le cœur du développement de software, mais en réalité il devrait être l'étape la moins créative
- ↳ Presque toutes les décisions importantes sont prises durant l'analyse des besoins et le design
- ↳ L'implantation devrait se concentrer sur les détails du code, incluant les règles de style et la documentation
- ↳ Voir [ExamGrades.java](#) (page 155)

56

## Tester

- ↳ Un programme devrait être exécuté de nombreuses fois avec diverses entrées pour essayer d'identifier des erreurs
- ↳ Le *debugging* est le processus d'identifier la cause d'un problème et de le corriger
- ↳ Les programmeurs pensent souvent à torts qu'il ne reste plus "qu'un seul bug" à corriger
- ↳ Les tests devraient se concentrer sur les détails de design aussi bien que les besoins généraux

57

## D'autres techniques de dessin

- ↳ Les énoncés conditionnels et les boucles peuvent grandement améliorer notre capacité de contrôler le graphique
- ↳ Voir [Bullseye.java](#) (page 157)
- ↳ Voir [Boxes.java](#) (page 159)
- ↳ Voir [BarHeights.java](#) (page 162)