

1ère AP

Langage de Programmation 2: Les Tableaux

Pr. JORIO Ali

a.jorio@emsi.ma

Tableaux

- Un **tableau** est une variable structurée composée d'un nombre de variables simples de même type désignées par un seul identificateur
- Ces variables simples sont appelées *éléments ou composantes* du tableau, elles sont stockées en mémoire à des emplacements contigus (l'un après l'autre)
- Le type des éléments du tableau peut être :
 - simple : char, int, float, double, ...
 - pointeur ou structure (chapitres suivants)
- On peut définir des tableaux :
 - à une dimension (tableau unidimensionnel ou vecteur)
 - à plusieurs dimensions (tableau multidimensionnel)

Déclaration des tableaux

- La déclaration d'un tableau à une dimension s'effectue en précisant le type de ses éléments et sa dimension (le nombre de ses éléments) :
 - Syntaxe en C : Type identificateur[dimension];
 - Exemple: float notes[30];
- La déclaration d'un tableau permet de lui réserver un espace mémoire dont la taille (en octets) est égal à : dimension * taille du type
- ainsi pour :
 - short A[100]; // on réserve 200 octets (100* 2octets)
 - char mot[10]; // on réserve 10 octets (10* 1octet)

Initialisation à la déclaration

- On peut initialiser les éléments d'un tableau lors de la déclaration, en indiquant la liste des valeurs respectives entre accolades. Ex:
 - int A[5] = {1, 2, 3, 4, 5};
 float B[4] = {-1.5, 3.3, 7e-2, -2.5E3};
- Si la liste ne contient pas assez de valeurs pour toutes les composantes, les composantes restantes sont initialisées par zéro
 - Ex: short $T[10] = \{1, 2, 3, 4, 5\};$
- la liste ne doit pas contenir plus de valeurs que la dimension du tableau. Ex: short T[3] = {1, 2, 3, 4, 5};
- Il est possible de ne pas indiquer la dimension explicitement lors de l'initialisation. Dans ce cas elle est égale au nombre de valeurs de la liste. Ex: short T[] = {1, 2, 3, 4, 5}; → tableau de 5 éléments

Accès aux composantes d'un tableau

- L'accès à un élément du tableau se fait au moyen de l'indice. Par exemple, **T[i]** donne la valeur de l'élément i du tableau T
- En langage C l'indice du premier élément du tableau est 0. L'indice du dernier élément est égal à la dimension-1

Ex: int T[5] =
$$\{9, 8, 7, 6, 5\};$$
 \rightarrow T[0]=9, T[1]=8, T[2]=7, T[3]=6, T[4]=5

Remarques:

- on ne peut pas saisir, afficher ou traiter un tableau en entier, ainsi on ne peut pas écrire printf(" %d",T) ou scanf(" %d",&T)
- On traite les tableaux élément par élément de façon répétitive en utilisant des boucles

Tableaux: saisie et affichage

• Saisie des éléments d'un tableau T d'entiers de taille n :

```
for(i=0;i<n;i++)
 { printf ("Entrez l'élément %d \n ",i + 1);
 scanf(" %d" , &T[i]);
 }</pre>
```

Affichage des éléments d'un tableau T de taille n :

```
for(i=0;i<n;i++)
printf (" %d \t",T[i]);
```

Représentation d'un tableau en mémoire

- La déclaration d'un tableau provoque la réservation automatique par le compilateur d'une zone contiguë de la mémoire.
- La mémoire est une succession de cases mémoires. Chaque case est une suite de 8 bits (1 octet), identifiée par un numéro appelé **adresse**. (on peut voir la mémoire comme une armoire constituée de tiroirs numérotés. Un numéro de tiroir correspond à une adresse)
- Les adresses sont souvent exprimées en hexadécimal pour une écriture plus compacte et proche de la représentation binaire de l'adresse. Le nombre de bits d'adressage dépend des machines.
- En C, **l'opérateur &** désigne **adresse de**. Ainsi, printf(" adresse de a= %x ", &a) affiche l'adresse de la variable a en hexadécimal

Tableaux: exemple

• Calcul du nombre d'étudiants ayant une note supérieure à 10 :

```
\label{eq:main} \begin{array}{ll} \text{main ()} \\ \{ & \text{float notes}[30]; \\ & \text{int nbre,} i; \\ & \text{for}(i=0;i<30;i++) \\ & \{ \text{printf ("Entrez notes}[\%d] \ \ \ \ ',i); \\ & \text{scanf(" \%f", \&notes}[i]); \\ & \text{scanf(" \%f", \&notes}[i]); \\ & \} \\ & \text{nbre=0;} \\ & \text{for (i=0; i<30; i++)} \\ & \text{if (notes}[i]>10) \ \text{nbre+=1;} \\ & \text{printf (" le nombre de notes > à 10 est égal à : \%d", nbre);} \end{array}
```

Tableaux à plusieurs dimensions

On peut définir un tableau à n dimensions de la façon suivante:

- Type Nom_du_Tableau[D1][D2]...[Dn]; où Di est le nombre d'éléments dans la dimension i
- **Exemple :** pour stocker les notes de 20 étudiants en 5 modules dans deux examens, on peut déclarer un tableau :

float notes[20][5][2];

(notes[i][j][k] est la note de l'examen k dans le module j pour l'étudiant i)

Tableaux à deux dimensions (Matrices)

- Syntaxe: Type nom_du_Tableau[nombre_ligne][nombre_colonne];
- Ex: short A[2][3]; On peut représenter le tableau A de la manière suivante

A[0][0]	A[0][1]	A[0][2]
A[1][0]	A[1][1]	A[1][2]

- Un tableau à deux dimensions A[n][m] est à interpréter comme un tableau unidimensionnel de dimension n dont chaque composante A[i] est un tableau unidimensionnel de dimension m.
- Un tableau à deux dimensions A[n][m] contient n* m composantes. Ainsi lors de la déclaration, on lui réserve un espace mémoire dont la taille (en octets) est égal à : n*m* taille du type

Initialisation à la déclaration d'une Matrice

- L'initialisation lors de la déclaration se fait en indiquant la liste des valeurs respectives entre accolades ligne par ligne
- Exemple :

```
• float A[3][4] = \{\{-1.5, 2.1, 3.4, 0\}, \{8e-3, 7e-5, 1, 2.7\}, \{3.1, 0, 2.5E4, -1.3E2\}\};
```

```
A[0][0]=-1.5, A[0][1]=2.1, A[0][2]=3.4, A[0][3]=0
A[1][0]=8e-3, A[1][1]=7e-5, A[1][2]=1, A[1][3]=2.7
A[2][0]=3.1, A[2][1]=0, A[2][2]=2.5E4, A[2][3]=-1.3E2
```

- On peut ne pas indiquer toutes les valeurs: Les composantes manquantes seront initialisées par zéro
- Comme pour les tableaux unidimensionnels, Il est défendu d'indiquer trop de valeurs pour une matrice

Matrices: saisie et affichage

• Saisie des éléments d'une matrice d'entiers A[n][m] :

• Affichage des éléments d'une matrice d'entiers A[n][m] :

Représentation d'un tableau à une dimension en mémoire

- En C, le nom d'un tableau est le représentant de l'adresse du premier élément du tableau (pour un tableau T: T=&T[0])
- Les composantes du tableau étant stockées en mémoire à des emplacements contigus, les adresses des autres composantes sont calculées (automatiquement) relativement à cette adresse :

&T[i]= &T[0]+sizeof(type)*
$$i$$

- Exemple : short $T[5] = \{100, 200, 300, 400, 500\}$; et supposons que T=&T[0] = 1E06
- On peut afficher et vérifier les adresses du tableau:

```
for(i=0;i<5;i++)
printf("adresse de T[%d]= %x\ \n",i,&T[i]);
```


Représentation d'un tableau à deux dimensions en mémoire

Les éléments d'un tableau sont stockées en mémoire à des emplacements contigus ligne après ligne

 $A[0] \rightarrow 0118$

Comme pour les tableaux unidimensionnels, le nom d'un tableau A à deux dimensions est le représentant de l'adresse du premier élément : A=&A[0][0]

Rappelons qu'une matrice A[n][m] est à interpréter comme un tableau de dimension n dont chaque composante A[i] est un tableau de dimension m

élément de la

A[i] et &A[i][0] représentent l'adresse du 1er ligne i (pour i de 0 à n--1)

Exemple: **char A[3][4];** A=&A[0][0] =0118

A[0][0] A[0][1] A[0][2] A[0][3] $A[1] \rightarrow 011C$ A[1][0] A[1][1] A[1][2] A[1][3] $A[2] \rightarrow 0120$ A[2][0] A[2][1] A[2][2]

A[2][3]