

Tableaux

1 Définition

Un tableau est une structure de données contenant un groupe d'éléments tous du même type. Le type des éléments peut être un type primitif ou une classe. Lors de la définition d'un tableau les [] spécifiant qu'il s'agit d'un tableau peuvent être placés avant ou après le nom du tableau :

```
// ti est un tableau à une dimension de int
int ti [];
// tc est un tableau à une dimension de char
char[] tc;
```

Un tableau peut être initialisé :

```
int ti1 [] = { 1, 2, 3 , 4};
char[] tc = {'a', 'b', 'c'};
```

Pour allouer l'espace nécessaire au tableau il faut utiliser new :

```
// ti est un tableau à une dimension de 10 int
ti = new int [10];
// tc est un tableau à une dimension de 15 char
tc = new char [15];
```

L'utilisation d'un tableau pour lequel l'espace n'a pas été alloué provoque la levée d'une exception **NullPointerException**

Les éléments d'un tableau sont indicés à partir de 0. Chaque élément peut être accédé individuellement en donnant le nom du tableau suivi de l'indice entre []

```
ti [0] ;// premier élément du tableau ti
ti [9] ;// dernier élément du tableau ti
```

L'accès à un élément du tableau en dehors des bornes provoque la levée d'une

Sommaire

1. [Définition](#)
2. [Tableau à plusieurs dimensions](#)
3. [Tableau en paramètre](#)
4. [Utilitaires](#)

exception `ArrayIndexOutOfBoundsException`

Un tableau possède un attribut `length` qui permet de connaître le nombre d'éléments d'un tableau.

- `t1.length` vaut 10.
- `tc.length` vaut 15.

2 Tableau à plusieurs dimensions

Lors d'une définition de tableau le nombre de crochets indique le nombre de dimensions du tableau.


```
int t2[][] = new int[5][10] ;
```

définit un tableau à 2 dimensions 5 lignes sur 10 colonnes (ou l'inverse).

`t2[i]` désigne le *i*^{ème} tableau à une dimension d'entiers.

Un tableau à plusieurs dimensions peut être initialisé :

```
int t21[][] = {{1, 2, 3},
```


```
{4, 5, 6};
```

définit un tableau dont la première dimension va de l'indice 0 à l'indice 1 et la deuxième dimension de l'indice 0 à l'indice 2.

Toutes les lignes d'un tableau à 2 dimensions n'ont pas forcément le même nombre d'éléments :

```
int t22[][] ;
t22 = new int[5][];
for( int i = 0; i< t22.length; ++i){
 t22[i]= new int [i+1];
}
for( int i = 0; i< t22.length; ++i){
 for( int j = 0; j<t22[i].length; ++j){
 //accès à t22[i][j]
 }
}
```


3 Tableaux en paramètre :

La spécification d'un paramètre tableau se fait en écrivant autant de couples de [] que de dimensions du tableau, mais sans donner la taille de chaque dimension. Cette taille peut être obtenue dans la méthode à l'aide de l'attribut `length`.

Le contenu des éléments peut être modifié, mais pas le tableau lui-même.

4 Utilitaires pour les tableaux

`System.arraycopy` : la classe `System` a une méthode de copie rapide de tableaux :

```
public static void arraycopy(Object src, int srcPos, Object dest, int destPos, int l)
```

Copie un tableau depuis `src`, et partir de la position `srcPos`, dans la destination `dest` à partir de `destPos` et sur une longueur `l`. La copie n'est pas une copie profonde : seules les références sont copiées.

- Si `src` et `dest` sont le même tableau, tout se passe comme si les éléments à copier étaient d'abord copiés dans un tableau auxiliaire.
- Si `src` ou `dest` vaut `null`, une `NullPointerException` est levée
- Une `ArrayStoreException` est levée si :
 - `src` ou `dest` n'est pas un tableau
 - `src` et `dest` sont des tableaux dont les éléments ne sont pas de même type.
- Une `IndexOutOfBoundsException` est levée si :
 - `srcPos` ou `destPos` ne sont pas « corrects »
 - `destPos+l` ou `srcPos+l` sortent du tableau

La classe `java.lang.reflect.Array` contient des méthodes statiques permettant :

- de récupérer un élément d'un tableau, en le convertissant dans un autre type
- d'affecter un tableau avec un élément
- de créer, à l'exécution, un tableau

<code>static Object get(Object t, int index)</code>	retourne l'objet d'indice <code>index</code> dans le tableau <code>t</code> . Cet élément est convertit en un des types enveloppants s'il est de type primitif (<code>Integer</code> pour <code>int</code> , <code>Long</code> pour <code>long</code> , etc...).
<code>static xxx getXxx(Object t, int index)</code>	retourne l'objet d'indice <code>index</code> dans le tableau <code>t</code> . Cet élément est convertit en le type primitif <code>xxx</code> si c'est possible
<code>static void set(Object t, int index, Object valeur)</code>	affecte une nouvelle valeur à l'élément d'indice <code>index</code> du tableau <code>t</code> . La valeur est convertie en le bon type avant l'affectation
<code>static void setXxx(Object t, int index, xxx z)</code>	affecte une nouvelle valeur à l'élément d'indice <code>index</code> du tableau <code>t</code> .

Les méthodes précédentes peuvent lever les exceptions suivantes :

- `NullPointerException` si l'objet au rang `index` vaut null.
- `IllegalArgumentException` si le premier argument n'est pas un tableau.
- `ArrayIndexOutOfBoundsException` si `index` est en dehors des bornes du tableau

<pre>static Object newInstance(Class componentType, int l)</pre>	<p>Crée un nouveau tableau dont les éléments sont de type <code>componentType</code> et la longueur est <code>l</code>. Cette méthode peut lever les exceptions :</p> <ul style="list-style-type: none"> • <code>NullPointerException</code> si le <code>componentType</code> vaut null. • <code>nullNegativeArraySizeException</code> si <code>l</code> est négative.
<pre>static Object newInstance(Class componentType, int[] dimensions)</pre>	<p>Crée un nouveau tableau dont les éléments sont de type <code>componentType</code> :</p> <ul style="list-style-type: none"> • Si <code>componentType</code> est une class ou une interface (pas tableau) le nouveau tableau a <code>dimensions.length</code> dimensions. Le nombre d'éléments dans la <i>i</i>^{ème} dimension est égal à <code>dimensions[i]</code>. • Si <code>componentType</code> représente une classe tableau, le nombre de dimensions du nouveau tableau est égal à la somme du nombre de dimensions de <code>componentType</code> plus <code>dimensions.length</code>.

Exemple :

```
int dims[]={2, 3};
Integer ii = new Integer(1);
Object t = java.lang.reflect.Array.newInstance(ii.getClass(), dims);
```

Permet de créer un tableau d'`Integer` à 2 dimensions : 2 lignes et 3 colonnes.