INFO0101

INTRODUCTION À L'ALGORITHMIQUE ET À LA PROGRAMMATION

COURS 5

CHAÎNES DE CARACTÈRES - ALGORITHMIQUE ET JAVA


Pierre Delisle, Cyril Rabat, Christophe Jaillet, Jessica Jonquet et François Alin Département de Mathématiques et Informatique Novembre 2017

Plan de la séance

- Chaînes de caractères
- Algorithmique
- Java
 - String
 - StringBuffer

Chaîne de caractères

- Suite de caractères contenus dans une même variable
- À l'interne, les caractères peuvent être représentés selon divers codages
 - ASCII
 - ISO 8859-1
 - Unicode


ASCII

- American Standard Code for Information Interchange
- Codage sur 7 bits (128 caractères)
- Suffisant pour les américains, mais pas pour les français!

	x0	хl	x2	x3	x4	x 5	х6	x7	x8	x9	xΑ	хB	хC	хD	хE	хF
0x		caractères de contrôle et divers non imprimables														
1 x	caracteres de controle et divers non impliniables															
2 x		!	"	#	\$	%	&	1	()	*	+	,	-		/
3 x	0	1	2	3	4	5	6	7	8	9	:	,	<	=	>	?
4x	@	Α	В	C	D	Е	F	G	Н	1	J	K	L	М	N	Ο
5 x	Р	Q	R	S	Т	U	V	W	Χ	Υ	Z	[\]	٨	_
6x	`	a	b	C	d	e	f	g	h	İ	j	k	I	m	n	0
7x	р	q	r	5	t	u	V	W	Χ	У	Z	{		}	~	

ISO 8859-1

- Extension de ASCII : codage sur 1 octet
 (8 bits) : 256 caractères
- Encode les caractères de plusieurs langues européennes dont le français
 - Espagnol, allemand, ...
- D'autres extensions pour d'autres langues
 - 8859-2 (Tchèque, slovaque, polonais, ...)
 - 8859-3 (Turc, maltais, ...)


Unicode

- Codage sur 4 octets (32 bits)
 - UTF-8: 1 suite de 1 à 4 octets
 - UTF-16: 1 ou 2 suites de 2 octets
 - UTF-32 : 1 suite de 4 octets
- Peut coder tous les caractères de toutes les langues
- En voie de devenir le standard pour le codage des caractères
 - Utilisé par Java

Les chaînes de caractères en algorithmique

- Notée entre guillemets
 - "bonjour"
 - Contrairement à une variable caractère qui est noté entre apostrophes
 - 'b'
- Modifiables en contenu, mais pas en longueur
- On dispose d'une fonction permettant d'obtenir la longueur d'une chaîne
 - longueur(chaine)

- Les caractères dans une chaîne sont
 - indicés de 0 à longueur(chaine) 1
 - comme pour un tableau
 - accessibles par chaîne[ind]
- Concaténation de chaînes
 - Opérateur + (comme en Java)
- Pas d'opérateur de comparaison "="

CHAÎNES DE CARACTÈRES EN JAVA

Chaînes de caractères en Java

- Type chaîne de caractères : String
- Une chaîne de caractère n'est pas de type primitif (comme entier, réel, caractère et booléen) : c'est un objet

Déclaration d'une chaîne de caractères

String ch; //Déclaration d'une référence à une chaîne

Allocation et initialisation

ch = "bonjour"; //Alloue et initialise une chaîne

Équivalent à

String ch = new String("Bonjour");

Info0101 - Cours 5


9

Principe de fonctionnement

Par l'instruction

```
ch = "bonjour" ;
```

 un objet de type String est créé automatiquement par le compilateur


 Un objet de type String <u>n'est pas</u> modifiable Cependant, la référence sur la chaîne peut être modifiée

```
String ch1 = "bonjour";
String ch2 = "bonsoir";

ch1 "bonjour"

"bonjour"

"bonjour"

ch2 = ch1;
```

Info0101 - Cours 5

ch2

"bonsoir"

Entrées/sorties avec chaînes de caractères

Affichage

La méthode

System.out.println("bonjour");

- Affiche une chaîne de caractères à l'écran
- En réalité, la méthode reçoit une référence à une chaîne
- On peut donc passer une variable String à la méthode

Entrée au clavier

- Classe Scanner
 - Méthode nextLine()

String ch1 = clavier.nextLine()

- La méthode créée un objet de type chaîne
- La référence obtenue est placée dans la variable ch1

String ch = "bonjour"; System.out.println(ch);

Longueur d'une chaîne

- Méthode length()
 - Permet d'obtenir la longueur d'une chaîne, c'est-à-dire le nombre de caractères

```
String ch = "bonjour";
Int longueur = ch.length(); //longueur contient 7
```

- Remarque
 - Cas des tableaux : length est un champ
 - tab.length (pas de parenthèses)
 - Cas des chaînes : c'est une méthode (fonction)
 - ch.length() (avec des parenthèses)

Concaténation de chaînes

- Concaténation : fusion des caractères des deux chaînes
- Opérateur +

```
String ch1 = "Pierre";
String ch2 = "Delisle";
String ch3 = ch1 + ch2; //ch3 contient "PierreDelisle"
```

 Lorsque l'opérateur + est utilisé dans la méthode System.out.println(), il désigne la concaténation et non l'addition arithmétique

Manipulation des caractères d'une chaîne

Accès aux caractères

- Méthode charAt
- Prend un entier en paramètre : indice du caractère voulu

```
String ch = "Pierre";
System.out.println(ch.charAt(1)); //affiche 'i'
```

Recherche de caractères

- Méthode indexOf
 - Prend un caractère ou une chaîne en paramètre
 - Retourne l'indice de la première occurrence du caractère ou de la chaîne (-1 si non trouvé)

```
String ch = "Pierre";
int n;
n = ch.indexOf('i'); // n vaut 1
n = ch.indexOf("erre"); // n vaut 2
n = ch.indexOf('x'); // n vaut -1
```

Comparaison de chaînes

- L'opérateur == compare les références, non les valeurs
 - 2 chaînes contenant la même valeur n'auront pas la même référence
- Il faut donc plutôt utiliser la méthode equals
 - Compare le contenu de 2 chaînes
- Prend une chaîne en paramètre

```
String ch1 = "Pierre";
String ch2 = "Pier";
ch2 = ch2 + "re";
if (ch1 == ch2)
 System.out.println("Chaines egales");
else
 System.out.println("Chaines differentes");
```

```
String ch1 = "Pierre";
String ch2 = "Pier";
ch2 = ch2 + "re";
if (ch1.equals(ch2))
 System.out.println("Chaines egales");
else
 System.out.println("Chaines differentes");
```

Affiche « chaines differentes »

Affiche « chaines egales »

LA CLASSE STRINGBUFFER

StringBuffer

Pourquoi?

- Offre les fonctionnalités classiques de la classe String
- Une chaîne codée en StringBuffer est toutefois modifiable
- Permet une gestion plus fine des chaînes de caractères

Création d'une chaîne de type StringBuffer

En indiquant sa taille

StringBuffer ch = new StringBuffer(20);

- Créé une chaîne de 20 caractères
- En indiquant une chaîne initiale

StringBuffer ch = new StringBuffer("Pierre Delisle");

■ À partir d'une String

```
String ch = "Pierre";
StringBuffer ch2 = new StringBuffer(ch);
```

Manipulation des chaînes de type StringBuffer

Ajouter des caractères dans la chaîne

- méthode append()
 - append(char caractère)
 - append(String chaine)
 - append(StringBuffer chaine)

```
StringBuffer ch = new StringBuffer(128);
ch.append("Pierre");
ch.append(' ');
String ch2 = "Delisle";
ch.append(ch2);
System.out.println(ch);
```

Affiche « Pierre Delisle »

Connaître l'état d'une chaîne

- int capacity()
 - Retourne la capacité de la chaîne (le nombre de caractères qu'elle peut contenir)
- int length()
 - Retourne la longueur de la chaîne (le nombre de cases effectivement utilisées)

```
StringBuffer ch = new StringBuffer(128);
System.out.println(ch.length()); //retourne 0
ch.append("Pierre Delisle");
System.out.println(ch.capacity()); //retourne 128
System.out.println(ch.length()); //retourne 14
```

Accès aux caractères d'une chaîne de type StringBuffer

Récupérer un caractère

- char charAt(int indice)
 - Retourne le caractère à la position indice

```
StringBuffer ch = new StringBuffer("Pierre");
char car = ch.charAt(1);
System.out.println(car); //affiche "i"
```

Modifier un caractère

- void setCharAt(int indice, char car)
 - Modifie le caractère à la position indice par le caractère car

```
StringBuffer ch = new StringBuffer("Pierret");
ch.setCharAt(5,'o');
System.out.println(ch); //affiche "Pierrot"
```

Insérer des caractères dans une chaîne

- insert(int indice, char car)
 - Insère le caractère *car* à la position *indice*
- insert(int indice, String ch)
 - Insère la chaîne *ch* à la position *indice*

```
StringBuffer ch = new StringBuffer("PD");
ch.insert(1, "ierre");
ch.insert(6, ' ');
ch.insert(8, "elisle");
System.out.println(ch); //affiche "Pierre Delisle"
```

PROCHAIN COURS:

TABLEAUX À DEUX DIMENSIONS