

IFT 1015 - Conditions

Professeur:
Stefan Monnier

B. Kégl, S. Roy, F. Duranleau, S. Monnier
Département d'informatique et de recherche opérationnelle
Université de Montréal

hiver 2006

- Instructions **conditionnelles**: `if - else` et `switch`
- **Blocs** d'instruction
- Expressions **relationnelles** et **booléennes**
- [Tasso:3], [Niño:6]

Les instructions de sélection

Objectif

- permettre au programme de **choisir entre les directions**
- l'ordre d'exécution peut **dépendre de l'information** qui n'existe que **pendant l'exécution**

Instructions

- `if` et `switch`

Type primitif **logique**

- `boolean: true` ou `false`

Exemple de `if`

Retirer l'argent seulement `s'il y en a assez` sur le compte


```
double balance = 1345.89;
System.out.println("How much to withdraw?");
double amountToWithdraw = Keyboard.readDouble();
if (balance > amountToWithdraw)
 balance = balance - amountToWithdraw;
System.out.println("New balance is " + balance);
```

Exemple de `if ... else`

Sinon, ajouter une pénalité

```
double balance = 1345.89;
final double OVERDRAFT_PENALTY = 25;
System.out.println("How much to withdraw?");
double amountToWithdraw = Keyboard.readDouble();
if (balance > amountToWithdraw)
 balance = balance - amountToWithdraw;
else
 balance = balance - OVERDRAFT_PENALTY;
```

Organigrammes de `if ... else`

Syntaxe de `if` *et* `if ... else`

Syntaxe de `if`

```
if (<condition>)  
 <instruction>
```

Syntaxe de `if ... else`

```
if (<condition>)  
 <instruction1>  
else  
 <instruction2>
```

Sémantique de `if ... else`

Exécution de `if ... else` (la sémantique)

1. `<condition>` est évaluée
2. si elle est vraie, `<instruction1>` est exécutée
3. si elle est fausse, `<instruction2>` est exécutée
4. après l'instruction `if ... else`, l'exécution se poursuit à partir de la prochaine instruction

L'else suspendu

L'else appartient au dernier if sans else

```
if (true)
 if (false)
 System.out.println(2);
else
 System.out.println(3);
```

- faites attention à l'indentation
- utilisez les `{}` si nécessaire

Le bloc d'instructions

```
if (balance > amountToWithdraw) {
 balance = balance - amountToWithdraw;
 System.out.println(
 "Successful withdraw, new balance is "
 + balance);
} else {
 balance = balance - OVERDRAFT_PENALTY;
 System.out.println(
 "Withdraw refused, penalty applied, "
 + "new balance is " + balance);
}
```

Syntaxe des blocs d'instructions

```
{  
 <instruction_1>  
 . . .  
 <instruction_n>  
}
```

- alignez les accolades
- utilisez toujours les blocs, même s'il n'y a qu'une instruction

Comparaisons

Opérateurs relationnels; pour comparer des nombres

opérateur de Java	notation en math	description
>	$>$	supérieur à
>=	\geq	supérieur ou égal à
<	$<$	inférieur à
<=	\leq	inférieur ou égal à
==	$=$	égal à
!=	\neq	n'est pas égal à

Comparaisons en virgules flottantes

erreurs d'arrondi

```
double r = Math.sqrt(2);  
double d = r * r - 2;  
if (d == 0)  
 System.out.println("sqrt(2)^2 minus 2 is 0");  
else  
 System.out.println(  
 "sqrt(2)^2 minus 2 is not 0 but " + d);
```

résultat:

```
sqrt(2)^2 minus 2 is not 0 but 4.440892098500626E-16}
```

Comparaisons approximatives

Nombres en **point flottant**

- tester s'ils sont **proches**

comparaison **absolue**: $|x - y| \leq \epsilon$

comparaison **relative**: $\frac{|x - y|}{\max(|x|, |y|)} \leq \epsilon$

```
final double EPSILON = 1E-14;
if (Math.abs(x - y) <= EPSILON)
 . . .
if (Math.abs(x - y) / Math.max(Math.abs(x), Math.abs(y)) <=
 EPSILON)
 . . .
```

Comparaisons de chaînes

- `if (str1.equals(str2)) ...`,
PAS `if (str1 == str2) ...!!!`
- ignorer les minuscules/majuscules:
`if (str1.equalsIgnoreCase(str2)) ...`
- comparer en ordre alphabétique: `str1.compareTo(str2)`

boolean *et les opérateurs conditionnels*

Le type `boolean`

- stocker les valeurs logiques
- littéraux: `true`, `false`

Opérateurs conditionnels

opérateur de Java	notation en math	vrai si
<code>a && b</code>	$a \wedge b$	les deux, a et b sont vrais
<code>a b</code>	$a \vee b$	soit a soit b est vrai
<code>!a</code>	\bar{a} ou $\neg a$	a est faux

Tables de vérité

`a && b`

	<code>b est true</code>	<code>b est false</code>
<code>a est true</code>	<code>true</code>	<code>false</code>
<code>a est false</code>	<code>false</code>	<code>false</code>

`a || b`

	<code>b est true</code>	<code>b est false</code>
<code>a est true</code>	<code>true</code>	<code>true</code>
<code>a est false</code>	<code>true</code>	<code>false</code>

Exemples de `boolean` et conditions

- `if (0 < amount && amount < 1000) ...`
- `if (in.equals("S") || in.equals("M")) ...`

-

```
boolean married;
```

```
... .
```

```
if (married) // PAS if (married == true)
```

```
... .
```

```
else
```

```
... .
```

La préséance des opérateurs

Nom de l'opérateur	Genre	Opérateur
in/décrémentation	numérique	++ --
négation	booléen	!
signe unaire	numérique	+ -
cast	numérique	(<type>)
multiplication, division, reste	numérique	* / %
add(concaténation),soustraction	numérique	+ -
comparaison	relationnel	== != < > <= >=
ET logique	booléen	&&
OU logique	booléen	
affectation	numérique	=
affectation-opérateur	numérique	+= -= /= *=

Un switch sans switch

```
int noteNumerique = 78; // 0 <= noteNumerique <= 100
char note = ' ';
if(noteNumerique/10 == 10)
 note = 'A';
else if(noteNumerique/10 == 9)
 note = 'A';
else if(noteNumerique/10 == 8)
 note = 'B';
else if(noteNumerique/10 == 7)
 note = 'C';
else if(noteNumerique/10 == 6)
 note = 'D';
else
 note = 'F';
```

Un switch avec `switch`

```
int noteNumerique = 78; // 0 <= noteNumerique <= 100
char note = ' ';
switch (noteNumerique/10) {
 case 10: note = 'A'; break;
 case 9:  note = 'A'; break;
 case 8:  note = 'B'; break;
 case 7:  note = 'C'; break;
 case 6:  note = 'D'; break;
 default: note = 'F'; break;
}
```

Syntaxe de switch

[Tasso:3], [Niño:6]

```
switch (<expression NUMÉRIQUE>) {  
 case <constante>:  
 <séquence d'instructions>  
 ...  
 case <constante>:  
 <séquence d'instructions>  
 default:  
 <séquence d'instructions>  
}
```

Sémantique de `switch`

1. `<expression NUMÉRIQUE>` est évaluée
2. si elle est égale à n'importe quelle `<constante>`, l'exécution se poursuit à partir de l'étiquette `<constant>` :
3. `sinon`, l'exécution se poursuit à partir de l'étiquette `default` :

Remarques

- `<constante>` est soit une variable `final`, soit un littéral
- `break` termine le bloc d'instructions