

IFT 1010 - Programmation 1

Tableaux

Sébastien Roy & François Duranleau

Département d'informatique et de recherche opérationnelle
Université de Montréal
automne 2004

Stockage d'information

- *Limite* du seul usage de types simples ou des objets tels que présentés jusqu'ici : **on ne peut pas traiter une quantité arbitraire d'information à la fois.**
- Et si la quantité d'élément 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 déclarations 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.**

2

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 deux dimensions
- Tableaux à N dimensions

1

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 (rappel : un entier prend 4 octets en mémoire).

3

Instanciation

- La méthode d'instanciation (ou d'allocation) des tableaux varient beaucoup d'un langage à l'autre.
- En Java, on crée un tableau ainsi :

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

où

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

4

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 faut être vigilant.

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

```
Type[] nom = { valeur_1, valeur_2, ..., valeur_N } ;
```

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

6

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, etc..

5

Exemple

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


7

Indexation

- 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 ?

- Par indexation.

8

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^{re} cellule ⇒ 0, 2^e cellule ⇒ 1, *etc.*

9

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.

Remarque : Certains langages permettent des indexations plus arbitraires (p.ex. Pascal, Modula).

10

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();
}
```

11

Exemple 2

Calculer la moyenne des N notes lus au clavier

```
// (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 (somme / nombre total)
moy /= N;
```

12

Exemple

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

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

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
```

14

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
`tab.length`
donne la longueur (*i.e.* le nombre 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.

13

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 un nombre négatif ou $\geq N$?
→ Le programme plante !!
- En Java, il y aura un message d'erreur indiquant une `ArrayIndexOutOfBoundsException`.
- **Attention** : dans quelques langages, notamment de C/C++, il n'y a pas de vérification de bornes, et le programme ne plante pas nécessairement, quoiqu'il se produira certainement des bogues bizarres.
- ⇒ Même si le langage effectue une vérification de bornes, il faut être rigoureux !

15

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.

16

Exemple

Lecture de N colis postaux :

```
ColisPostal[] colis = new ColisPostal[ N ];  
for( int i = 0; i < colis.length; ++i )  
 colis[ i ].lire();
```

⇒ **Ça plante!** car `colis[i] == null` pour tout `i`.

18

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!

17

Exemple

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();
```

19

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 :

```
Type[] [] nom ;
```

i.e. on déclare un *tableau de tableaux*.

– Cependant, l'instanciation est plus particulière :

```
nom = Type[ N1 ][ N2 ] ;
```


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).

20

Exemple

Déclaration et instanciation :

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


22

Tableaux à deux dimensions

Soit `Type[] [] tab = new Type[N1][N2] ;`

– Alors `tab[i]` ($i = 1..N_1$) permet d'accéder au sous-tableau à l'index i .

⇒ 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 longueur.

Remarque : Il est possible de créer un tableau à deux dimensions où les tableaux de la seconde dimension ont une longueur différente. Consultez un livre de référence Java pour savoir comment.

21

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 index!
 tab[ i ][ j ] = (i + j) % 2; // une valeur quelconque
 }
}
```

Exercice : Écrivez un bout de code pour afficher ce tableau dans un rectangle 5×3 .

23

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.

etc.

En résumé

Déclaration

```
Type[] nom ;
```

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 `vali` est la valeur de la i^e cellule.

Instanciation

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

où `combien` est le nombre de cellules.

⇒ `nom.length` sera égal à `combien`.

Indexation

```
nom[ index ]
```

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