#### IFT 1015 - Variables

#### 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

- Qu'est-ce qu'une variable?
- Valeurs
- Types
- Nommer des variables
- Déclaration

## Références

• [Tasso: Chapitre 1]

• [Niño: 2.1, 2.2, 5.1.2, Chapitre 3]

## Exemple

```
public class Cercle
  public static void main(String [] args)
 // rayon: le rayon lu; perim: le perimetre du cercle
 double rayon, perim;
 // Lecture du rayon
 rayon = Double.parseDouble(args[0]);
 // Calcul du perimetre
 perim = 2 * Math.PI * rayon;
 // Afficher le resultat
 System.out.println("Le cercle de rayon " + rayon
 + " a le périmètre " + perim);
```

## Conception

- Après l'analyse du problème à résoudre, la première étape est d'identifier les éléments manipulés
- Exemple
  - Pour le calcul du périmètre du cercle, les éléments manipulés sont le rayon et le périmètre
- Dans un programme, il faut prévoir de l'espace en mémoire pour stocker ces éléments

#### **Définitions**

Variable

"Symbole ou terme auquel on peut attribuer plusieurs valeurs distinctes, à l'intérieur d'un domaine défini."

— Le Robert

- Programmation: une variable est un emplacement mémoire où une valeur est stockée
  - "Nom du tiroir"

## **Définitions**

Valeur

"Une information fondamentale simple ou composée qui peut être manipulée par un programme."

#### Exemples

- -13, 'a', -5, 12.456, "abc"
- une adresse mémoire

### **Définitions**

#### Type

"Un ensemble de valeurs apparentées avec les opérations qui peuvent être effectuées avec elles."

#### Exemples

- nombre entier, nombre à virgule flottante ("réel"), caractère
- adresse mémoire
- strings, comptes bancaires, objets géométriques

### Déclaration d'une variable

#### Syntaxe:

Il faut déclarer une variable avant de l'utiliser

#### Nom

- Étiquette servant à repérer l'emplacement en mémoire

## Type

 Sert à déterminer la dimension de l'espace mémoire et la façon dont est traduit le code binaire de la valeur qui y est stockée

## **Exemple**

• Problème de la circonférence du cercle

Le rayon

Nom	rayon			
Туре	double			
	(nombre "réel")			

## Le périmètre

Nom	perim				
Туре	double				
	(nombre "réel")				

#### Nom d'une variable

- Choisir un nom significatif:
  - facilement identifier le rôle ou le contenu d'une variable
- Restrictions
  - sensible à la casse (aux majuscules/minuscules)
  - commence par une lettre, \_ ou \$
  - chaque caractère suivant est soit une lettre, un chiffre, \_ ou \$
  - ne doit pas être un mot-clé du langage

## Mots-clé de Java

abstract	default	goto	null	synchronized
boolean	do	if	package	this
break	double	implements	private	throw
byte	else	import	protected	throws
case	extends	instanceof	public	transient
catch	false	int	return	true
char	final	interface	short	try
class	finally	long	static	void
const	float	native	super	volatile
continue	for	new	switch	while

## Nom d'une variable

noms valides noms non valides

compte Compte#un

r 2001espace

super\$Inner une-variable

\_variable double

UNE\_CONSTANTE UNE CONSTANTE

## Directives pour choisir un bon nom

- Choisir un nom qui décrit la variable
  - rayon plutôt que x1
- Éviter des noms trop longs
  - rayon plutôt que leRayonDuCercle
- Éviter les abréviations, ou être consistant dans leurs usages
  - employeeRecord et masterRecord ou employeeRec et masterRec mais pas employeeRec et masterRecord

## Directives pour choisir un bon nom

- Être le plus spécifique possible
  - perimetre plutôt que resultat
- Être descriptif pour distinguer des variables reliées
  - ancienRayon et nouveauRayon plutôt que rayon1 et rayon2
- Ne pas incorporer le type de la variable dans son nom
  - rayon plutôt que rayonNombreRéel
- Convention "formelle" nomDeParametre

# (Type d'une variable)

- Définit la quantité de mémoire que prend une variable
  - limite sur le nombre de valeurs différentes
- La plus petite unité adressable est l'octet (byte): une suite de 8 bits
  - l'espace mémoire sera toujours un multiple de 8 bits
- L'espace octroyé à chaque type dépend du langage et/ou de l'architecture de la machine
- En Java cet espace est indépendant de l'architecture

# Types simples et composés

- Types simples (built-in types)
  - ne contiennent qu'une valeur
  - prédéfinis dans le langage
  - nombres, caractères
- Types composés/structurés
  - contiennent plusieurs valeurs
  - définis par le programmeur
  - chaînes, comptes bancaires

# Types simples de Java

type	Mot-clé Java	Taille (bits)
octet	byte	8
entier "court"	short	16
entier	int	32
entier "long"	long	64
nombre virgule flottante	float	32
nombre virgule flottante "long"	double	64
caractère	char	16
booléen	boolean	8?

# Nombres entiers (int)

#### Représentation

- n bits:  $[0,2^n-1]$
- un bit pour le signe:  $[-2^{n-1}, 2^{n-1} 1]$
- **32** bits:  $[-2\ 147\ 483\ 648, 2\ 147\ 483\ 647]$

#### Valeurs littérales

- suite de chiffres sans espace, avec ou sans avant le nombre
- exemples valides: 25 0 10191 1234567 -45
- exemples invalides: 10,191
  1 234 567
  3.14
- attention:  $0123 = 123_8 = 83$

# Nombres "réels" à virgule flottante (double)

## Représentation

- par le standard IEEE-754: stocker la base et l'exposant
- 8 octets (double):  $\sim [-10^{300}, 10^{300}]$ , précision de 15 chiffres

#### Valeurs littérales

- nombres en point flottant, notation scientifique
- exemples: 3.14 250.0 -0.00333 3.56E-13

# Caractères (char)

- Représentation
  - 16 bits, Unicode (une extension d'ASCII)
- Valeurs littérales
  - un seul caractère entre guillemets simples: 'a'
  - caractères spéciaux (escape sequences): '\n' (fin de ligne),
 '\t' (tab), '\\' (backslash)

## Chaînes de caractères (String, en bref)

- String est une classe (type composé)
  - n'est pas un type simple
- Valeurs littérales
  - séquence de caractères délimitée par "
  - "Hello, World!"
  - "a"

Plus de détails sur ceci et les types composés plus tard . . .

# Booléens (boolean)

- Représente une valeur de vérité (vrai ou fausse)
- Valeurs littérales: true et false

Plus sur ceci quand on parlera des conditions . . .

## Déclaration

#### Syntaxe:

```
- <type> <nom>;
- <type> <nom1>, ..., <nomN>;
```

- Il faut déclarer une variable avant de l'utiliser

#### • Exemples:

- double rayon, perimetre;
- String greeting;
- boolean soupeCuite;