Types et instructions de base Java

Certains de ces transparents sont une reprise des transparents du cours "Comment JAVA ? Java bien !" de P. Itey

Identificateurs

- Nommer les classes, les variables, les méthodes, ...
- Un identificateur Java
 - est de longueur quelconque
 - commence par une lettre Unicode (caractères ASCII recommandés)
 - peut ensuite contenir des lettres ou des chiffres ou le caractère souligné « _ »
 - ne doit pas être un mot réservé du langage (mot clé)
 (if, for, true, ...)

```
[a..z, A..Z, $, _]{a..z, A..Z, $, _, 0..9, Unicode}
```

Conventions pour les identificateurs

- Les noms de classes commencent par une majuscule (ce sont les seuls avec les constantes) :
 - Visage, Object
- Les mots contenus dans un identificateur commencent par une majuscule :
 - UneClasse, uneMethode, uneVariable
 - On préférera ageDuCapitaine à ageducapitaine ou age_du_capitaine
- Les constantes sont en majuscules et les mots sont séparés par le caractère souligné « _ » :
 - UNE_CONSTANTE

3

Mots-clés Java

abstract, boolean, break, byte, case, catch, char, class, continue, default, do, double, else, extends, final, finally, float, for, if, implements, import, instanceof, int, interface, long, native, new, null, package, private, protected, public, return, short, static, super, switch, synchronized, this, throw, throws, transient, try, void, volatile, while

UJF

Commentaires

Sur une ligne

```
// Comme en "C++", après un slash-slash
int i; // commentaire jusqu'à la fin de la ligne
```

Sur plusieurs lignes

```
/* Comme en "C", entre un slash-étoile et
  un étoile-slash, sur plusieurs lignes */
```

Commentaires documentant pour l'outil javadoc

```
/**
 * pour l'utilisation de Javadoc
 * à réserver pour la documentation automatique
 * avec javadoc
 */
```

Commentaires

Commenter le plus possible et judicieusement

- Commenter clairement (utiliser au mieux les 3 possibilités)
- •Chaque déclaration de classe et de membre d'une classe (variable et méthode) **doit** être commentée avec un commentaire javadoc /** ... */

Types de données en Java

- 2 grands groupes de types de données :
 - types primitifs
 - objets (instances de classe)
- Java manipule différemment les valeurs des types primitifs et les objets : les variables contiennent
 - des valeurs de types primitifs
 - ou des références aux objets

Types primitifs

- Valeur logique
 - boolean (true/false)
- Nombres entiers
 - byte (1 octet), short (2octets), int (4 octets), long (8 octets)
- Nombres non entiers (à virgule flottante)
 - float (4 octets), double (8 octets).
- Caractère (un seul)
 - char (2 octets) ; codé par le codage Unicode (et pas ASCII)
- types indépendants de l'architecture
 - En C/C++, représentation dépendante de l'architecture (compilateur, système d'exploitation, processeur)
 ex: int = 32 bits sous x86, mais 64 bits sous DEC alpha Portage difficile, types numériques signés/non signés

Types primitifs et valeurs

Туре	Taille	Valeurs
boolean	1	true, false
byte	8	$-2^7 \text{ à} + 2^7 - 1$
char	16	0 à 65535
short	16	-2 ¹⁵ à + 2 ¹⁵ -1
int	32	-2^{31} à + 2^{31} -1
long	64	-2^{63} à + 2^{63} -1
float	32	1.40239846e-45 à 3.40282347e38
double	64	4.94065645841246544e-324
		à 1.79769313486231570e308

Constantes nombres

- Une constante «entière» est de type long si elle est suffixée par «L» et de type int sinon
- Une constante «flottante» est de type float si elle est suffixée par «F» et de type double sinon

Exemples

- *35*
- 2589L // constante de type long
- 0.5 // de type double
- 4.567e2 // 456,7 de type double
- 0.5f // de type float
- .123587E-25F // de type float

UJF

Constantes de type caractère

- Un caractère Unicode entouré par 2 simples quotes " ' "
- Exemples :
 - 'A' 'a' 'c' '1' '2'
 - \ caractère d'échappement pour introduire les caractères spéciaux
 - '\t' tabulation
 - '\n' nouvelle ligne
 - '\r' retour chariot, retour arrière
 - '\f' saut de page
 - . . .
 - '\u03a9' (\u suivi du code hexadécimal à 4 chiffres d'un caractère Unicode)
 - 'α'

Autres constantes

- Type booléen
 - false
 - true
- Référence inexistante (indique qu'une variable de type non primitif ne référence rien)

UJF

null

Forcer un type en Java

- Java langage fortement typé
 - le type de donnée est associé au nom de la variable, plutôt qu'à sa valeur. (Avant de pouvoir être utilisée une variable doit être déclarée en associant un type à son identificateur).
 - la compilation ou l'exécution peuvent détecter des erreurs de typage
- Dans certains cas, nécessaire de forcer le compilateur à considérer une expression comme étant d'un type qui n'est pas son type réel ou déclaré
 - On utilise le cast ou transtypage: (type-forcé) expression

UJF

Exemple

- int i = 64;
- char c = (char)i;

Casts entre types primitifs

- Un cast entre types primitifs peut occasionner une perte de données
 - Par exemple, la conversion d'un int vers un short peut donner un nombre complètement différent du nombre de départ.

```
int i = 32768;
short s = (short) i;
System.out.println(s);  
 -32767;
```

- Un cast peut provoquer une simple perte de précision
 - Par exemple, la conversion d'un long vers un float peut faire perdre des chiffres significatifs mais pas l'ordre de grandeur

```
long 11 = 928999999L;
float f = (float) 11;
System.out.println(f); → 9.29E8
long 12 = (long) f;
System.out.println(12); → 929000000
```


Casts entre types primitifs

 Les affectations entre types primitifs peuvent utiliser un cast implicite si elles ne peuvent provoquer qu'une perte de précision (ou, encore mieux, aucune perte)

```
int i = 130;
double x = 20 * i;
```

• Sinon, elles doivent comporter un cast explicite

short s = 65; // cas particulier affectation int "petit"

s = 1000000; // provoque une erreur de compilation

int i = 64;

byte b = (byte) (i + 2); // b = 66

char c = (char) i; // caractère dont le code est 64 → '@'

b = (byte) 128; // b = -128 !

UJF

Casts entre entiers et caractères

 La correspondance char → int, long s'obtient par cast implicite

 Les correspondances char → short, byte, et long, int, short ou byte → char nécessitent un cast explicite (entiers sont signés et pas les char)

```
char c = '@';
short s = c;
Type mismatch: cannot convert from char to short s = (short) c;
int i = 64;
char c = i; Type mismatch: cannot convert from int to char c = (char) i;
```

Opérateurs

- Les plus utilisés
 - Arithmétiques
 - + * /
 - % (modulo)
 - ++ -- (pré ou post décrémentation)
 - Logiques
 - && (et) || (ou) ! (négation)
 - Relationnels
 - == != < > <= >=
 - Affectations
 - = += -= *****= ...

Ordre de priorité des opérateurs

Postfixés	[] . (params) expr++ expr	
Unaires	++exprexpr +expr -expr ~ !	
Création et cast	new (type)expr	
Multiplicatifs	* / %	
Additifs	+ -	
Décalages bits	<< >>	
Relationnels	< > <= >= instanceof	
Egalité	== !=	M/
Bits, et	Les opérateurs d'égales prior	rités
Bits, ou exclusif	sont évalués de gauche à droi	ite,
Bits, ou inclusif	sauf les opérateurs d'affectat	ion,
Logique, et	évalués de droite à gauche	
Logique, ou	11	
Conditionnel	?:	
Affectation	= += -= *= /= %= &= ^= = <<= >>=	

03/10/2002

© P. Itey - INRIA

Programmation Java - page 165

- Avant toute utilisation dans un programme une variable doit être déclarée
- syntaxe: type identificateur
 - type : un type primitif ou un nom de classe
- Exemples

```
byte age;
boolean jeune;
float poids;
double x, y ,z;
```

 Une variable est accessible (visible) depuis l'endroit où elle est déclarée jusqu'à la fin du bloc où sa déclaration a été effectuée

Syntaxe : Ivalue = expression

Ivalue est une expression qui doit délivrer une variable (par exemple un identificateur de variable, élément de tableau...., mais pas une constante)

Exemples

```
int age;
age = 10;
boolean jeune = true;
float poids = 71.5f;
float taille = 1.75f;
float poidsTaile = poids / taille;
```

 Attention en JAVA comme en C, l'affectation est un opérateur. L'affectation peut donc être utilisée comme une expression dont la valeur est la valeur affectée à la variable

```
i = j = 10;
```


bloc d'instructions - instruction composée

 permet de grouper un ensemble d'instructions en lui donnant la forme syntaxique d'une seule instruction

UJF

Instruction conditionnelle - instruction if

```
 Syntaxe if ( expression booléenne ) instruction1 ou bien if ( expression booléenne ) instruction1 instruction1 else instruction2
```

exemple

boucle tantque ... faire - instruction while ()

- Syntaxe while (expression booléenne)
 instruction
- Exemple

```
int i = 0;
int somme = 0;
while (i <= 10) {
 somme += i;
 i++;
}
System.out.println("Somme des 10 premiers entiers" + somme);</pre>
```


23

UJF

boucle répeter ... jusqu'à - instruction do while ()

Syntaxe do
 instruction
 while (expression booléenne);

Exemple

```
int i = 1 n;
int somme = 0;
do
{
 somme += i;
 i++;
} while (i <= 10);
System.out.println("Somme des 10 premiers entiers" + somme);</pre>
```


24

boucle pour – instruction for

Syntaxe for (expression1; expression2; expression3)

instruction

Exemple

```
int i;
int somme = 0;
for (i = 0; i <= 10; i++)
 somme += i;</pre>
```

System.out.println("Somme des 10 premiers entiers" + somme);

UJF

Entrées/sorties sur console

Affichage sur la console

System.out.print(chaîne de caractères à afficher)
System.out.println(chaîne de caractères à afficher)

- chaîne de caractères peut être :
 - une constante chaîne de caractères (String)
 System.out.println("coucou");
 - une expression de type String
 System.out.println(age);

 Ici age est une variable de type int
 Elle est automatiquement convertie en String
 - une combinaison (concaténation) de constantes et d'expressions de type String. La concaténation est exprimée à l'aide de l'opérateur +

```
System.out.println("L'age de la personne est " +

age + " son poids " + poids);

age (int) et poids (float) sont automatiquement converties en String
```

26

Entrées/sorties sur console

Lecture de valeurs au clavier

• classe LectureClavier facilitant la lecture de données à partir du clavier. Définit une méthode de lecture pour les types de base les plus couramment utilisés (int, float, double, boolean, String)

```
System.out.print("entrez un entier : ");
 int i = LectureClavier.lireEntier();
 System.out.println("entier lu : " + i);
System out ritln() that e out : (+ s) /

Gubl d = Lec pret via .lir out le ("ectr / un téel (duble) ");
 boolean b = LectureClavier.lireOuiNon("entrez une réposne O/N : ");
 System.out.println("booleen lu : " + b);
```

LectureClavier n'est pas une classe standard de java. Pour l'utiliser vous devrez la récupérer sur le site Web de cet enseignement et l'intégrer à vos programme. Sa raison d'être est que dans les versions initiales de Java il n'y avait pas de moyen "simple" de faire ces opérations. Ce n'est plus le cas, depuis la version 5 de Java et l'introduction de la classe Scanner (du package java.util).

UJF

27

Entrées/sorties sur console

Lecture de valeurs au clavier

- utiliser la classe <u>Scanner</u> du package standard java.util (version JDK 1.5 et supérieur).
- Dans le fichier <u>ScannerDemo.java</u> (<u>http://lig-membres.imag.fr/genoud/ENSJAVA/tds/sujets/td2/src/ScannerDemo.java</u>) vous trouverez un exemple d'utilisation de cette classe pour lire des données au clavier.

UJF

Mon premier programme Java

Méthodes (introduction)

Avertissement : ce cours ne présente qu'une version « édulcorée » des méthodes.

Ne sont abordés que les méthodes statiques et le passage de paramètres.

- - Pour factoriser du code
 - Pour structurer le code
 - Pour servir de « sous programmes utilitaires » aux autres méthodes de la classe
 - ...
- En java plusieurs types de méthodes
 - Opérations sur les objets (cf. envois de messages)
 - Opérations statiques (méthodes de classe)
 - exemples

```
Math.random();
LectureClavier.lireEntier();
```

Pour le moment nous ne nous intéresserons qu'au second type

- « Une déclaration de méthode définit du code exécutable qui peut être invoqué, en passant éventuellement un nombre fixé de valeurs comme arguments » The Java Langage Specification J. Gosling, B Joy, G. Steel, G. Bracha
- Déclaration d'une méthode statique

Déclaration d'une méthode statique

- <typeRetour>
 - Quand la méthode renvoie une valeur (fonction)indique le type de la valeur renvoyée

```
static double min(double a, double b)
static int[] premiers(int n)
```

void si la méthode ne renvoie pas de valeur (procédure)

```
static void afficher(double[][] m)
```


Déclaration d'une méthode statique

- de paramètres>
 - vide si la méthode n'a pas de paramètres

```
static int lireEntier()
static void afficher()
```

• une suite de couples *type identificateur* séparés par des virgules

```
static double min(double a, double b)
static int min(int[] tab)
```


Déclaration d'une méthode statique

- <corps de la méthode>
 - suite de déclarations de variables locales et d'instructions
 - si la méthode à un type de retour le corps de la méthode doit contenir au moins une instruction **return expression** Où **expression** délivre une valeur compatible avec le type de retour déclaré.

```
static double min(double a, double b) {
 double vMin;
 if (a < b)
 vMin = a;
 else
 vMin = b;
 return vMin;
}</pre>
Instruction de retour
```


si la méthode à un type de retour le corps de la méthode doit contenir au moins une instruction return expression ...

```
static boolean contient(int[] tab, int val b) {
 boolean trouve = false;
 int i = 0;
 while ((i < tab.length) && (! trouve)) {
 if (tab[i] == val)
 trouve = true;
 <u>i++;</u>
 return trouve;
```

- Possibilité d'avoir plusieurs instructions return
- Lorsqu'une instruction return est exécutée retour au programme appelant
 - Les instructions suivant le return false; dans le corps de la méthode ne sont pas exécutées

```
for (int i = 0; i < tab.length; i++)
 if (tab[i] == val)
 return true;
```


• return sert aussi à sortir d'une méthode sans renvoyer de valeur (méthode ayant void comme type retour)

```
static void afficherPosition(int[] tab, int val) {
  for (int i = 0; i < tab.length; i++)
 if (tab[i] == val) {
 System.out.println("La position de " + val + " est " + i);
 return;
 }
 System.out.println(val + " n'est pas présente dans le tableau");
}</pre>
```


- <corps de la méthode>
 - suite de déclarations de variables locales et d'instructions
- Les variables locales sont des variables déclarées à l'intérieur d'une méthode
 - elles conservent les données qui sont manipulées par la méthode
 - elles ne sont accessibles que dans le bloc dans lequel elles ont été déclarées, et leur valeur est perdue lorsque la méthode termine son exécution

```
static void method1(...) {
 int i;
 double y;
 int[] tab;
 ...
}
```

Possibilité d'utiliser le même identificateur dans deux méthodes distinctes pas de conflit, c'est la déclaration locale qui est utilisée dans le corps de la méthode

```
static double method2(...) {
 double x;
 double y;
 double[] tab;
}
```


- - de paramètres effectifs>
 - •Liste d'**expressions** séparées par des virgules et dont le nombre et le type correspond (compatible au sens de l'affectation) au nombre et au type des paramètres de la méthode

déclaration	appel (invocation)
static void afficher(){	afficher()
}	
static double min(double a, double b){	min(10.5,x) avec double x
,	<pre>min(x + y * 3,i) avec double x,y int i</pre>
<pre>static boolean contient(int[] tab,int val){</pre>	<pre>contient(tab1,14) avec int[] tab1 = new int[10]</pre>
}	<pre>contient(tab2,i) avec int[] tab2 = new int[60] int i</pre>

- Le passage de paramètres lors de l'appel d'une méthode est un passage par valeur.
 - À l'exécution le paramètre formel défini dans la signature de la méthode correspond à une variable locale au bloc de la méthode
 - Elle est initialisée avec la valeur de l'expression définie par le paramètre effectif.

```
int[] t1 = new int[2];
t1[0] = 15;
t1[1] = 11;
int x = 20;
foo(x,t1);

System.out.printl("x " + x);
System.out.println("t1[0] " + t1[0]);
System.out.println("t1[1] " + t1[1]);
```


----> ??? × : 2

t1[0] : 25 t1[1] : 21

- Toute méthode statique d'une classe peuvent être invoquée depuis n'importe quelle autre méthode statique de la classe
 - l'ordre de déclaration des méthodes n'a pas d'importance

```
public class A {
 static void m1() {
 ...
 }
 static void m2() {
 m1();
 m3();
 }
 static void m3() {
 ...
 }
}
```

 Pour invoquer méthode d'une autre classe il faut la préfixer par NomClasse.

```
LectureClavier.lireEntier();
```

```
Math.random();
```

Arrays.sort(monTableau);

 Possibilité d'avoir des méthodes avec des signatures identiques dans des classes différentes Ne pas oublier import pour les classes d'un autre package que java.lang import java.util.Arrays

 Toute déclaration de méthode doit TOUJOURS être précédée de son commentaire documentant (exploité par l'outil javadoc)

Ce que fait la méthode * * Recherche un valeur dans un tableau d'entier **@param** tab le tableau dans lequel la recherche Description des est effectuée directives paramètres * @param val la valeur à rechercher pour l'outil javadoc **Treturn** true si tab contient val, false sinon **Explication** * / de la valeur retournée static boolean contient(int[] tab, int val) {

Tableaux en Java (introduction)

Avertissement : ce cours ne présente qu'une version « édulcorée » des tableaux. Ne sont abordés que les tableaux de types primitifs et tous les aspects « objets » sont masqués.

- Fournissent des collections ordonnées d'éléments
- Composants d'un tableau peuvent être :
 - des variables des types de base (int, byte, short, long, boolean, double, float, char)
 - des références sur des objets (tableaux d'objets)

Les tableaux = **objets** en java (et pas seulement une suite d'emplacements mémoire comme en C/C++)

Tableaux unidimensionnels

Déclaration

• typeDesElements[] nomDuTableau;

avec

- typeDesElements un des types de base du langage JAVA (char, int, float, double...) ou un nom de classe
- nomDuTableau l'identificateur pour désigner le tableau
- la déclaration typeDesElements nomDuTableau[]; est aussi possible mais des deux formes de déclaration on préférera la première car elle place la déclaration de type en un seul endroit.

exemples

```
int vecteurEntiers[];
int[] vecteurEntiers; // identique

Compte[] listeDesComptes;
```


Tableaux unidimensionnels

- typeDesElements[] nomDuTableau;
 - définit (déclare) un identificateur nomDuTableau qui permettra de désigner (référencer) un tableau du type déclaré ("tableau d'éléments de type typeDesElements").
 - mais ne crée pas de tableau en mémoire. (nomDuTableau == null)
- Pour utiliser un tableau, après la déclaration d'un identificateur permettant de le désigner, il faut ensuite explicitement "créer" ce tableau en mémoire.
 - la "création" s'effectue à l'aide de l'opérateur new (utilisé pour créer des objets, or on le verra plus tard les tableaux sont des objets).
 - nomDuTableau = new typeDesElements[taille]

```
exemples
int[] vecteurEntiers;
vecteurEntiers = new int[50];

Compte[] listeDesComptes = new Compte[1000];
```

La taille donné à la création est fixe, elle ne peut être modifiée par la suite.

Tableaux unidimensionnels

- La création d'un tableau par new
 - alloue la mémoire nécessaire en fonction
 - du type du tableau
 - de la taille spécifiée
 - initialise le contenu du tableau
 - type simple : 0
 - type complexe (classe) : null

```
int[] t1;
t1 = new int[7];
int[] t2 = t1;
```


• accès à un élément d'un tableau s'effectue à l'aide d'une expression de la forme :

nomDuTableau[expression1]

- expression1 est une expression entière qui définit l'index dans le tableau de l'élément considéré
- comme en C/C++ les éléments d'un tableau sont indexés de 0 à taille-1
- Java vérifie automatiquement l'indice lors de l'accès (comparaison avec la borne)
 - Si hors limites: ArrayIndexOutOfBoundsException
 - Evite des bugs !

Tableaux unidimensionnels

- nomDuTableau . length donne la taille du tableau nomDuTableau
 - int[] tabEntiers = new int[10] tabEntiers.length → 10 taille du tableau tabEntiers.length -1 → indice max de tabEntiers
- L'argument String[] args du main est un tableau de chaînes de caractères (String) correspondant aux arguments de la ligne de commande.

```
public class TestArgs {
  public static void main(String[] args) {
 System.out.println("nombre d 'arguments : " + args.length);
 for (int i =0; i < args.length; i++)
 System.out.println(" argument " + i + " = " + args[i]);
 }
}</pre>
```


Affiche sur la console les arguments

Java TestArgs toto 23 titi

argument[0] = toto
argument[0] = 23
argument[0] = titi

nomTab[expr entière] désigne la variable correspondant à l'élément du tableau dont l'index est donné par expr entière

Tableaux unidimensionnels

- Une autre manière de créer des tableaux :
 - en donnant explicitement la liste de ses éléments à la déclaration (liste de valeurs entre accolades)
 - exemples :

```
int[] t1 = { 1, 2 ,3, 4, 5};
char[] codes = { 'A', 'a', 'B', 'z' };
```

 l'allocation mémoire (équivalent de l'utilisation de new) est prise en charge par le compilateur

Tableaux multidimensionnels

- tableau dont les éléments sont eux mêmes des tableaux
- un tableau à deux dimensions se déclarera ainsi de la manière suivante :

```
typeDesElements[][] nomduTableau;
```

- exemples
 - •double[][] matrice;
 - •Voxel[][][] cubeVoxels;

dimensions du tableau

- ne sont pas spécifiées à la déclaration (comme pour les tableaux à une seule dimension).
- indiquées que lors de la création
 - obligatoire que pour la première dimension.
 - autres dimensions peuvent n'être spécifiées que lors de la création effective des tableaux correspondants.

```
double [][] matrice = new double[4][4];

double [][] matrice = new double[4][];

for (int i=0; i < 4; i++)
 matrice[i] = new double[4];

double [][] matrice;</pre>
```

Création d'une matrice 4x4 de réels

Les 3 écritures sont équivalentes

matrice[i] = new double[4];

matrice = new double[4][];

for (int i=0; i < 4; i++)

Tableaux multidimensionnels

char [][] txt;

txt = new char[6][];

txt[0] = new char[80];

txt[1] = new char[40];

txt[2] = new char[70];

οù

- accès aux éléments d'un tableau multidimensionnel (exemple 2d)
 - accès à un élément d'un tableau s'effectue à l'aide d'une expression de la forme :

nomDuTableau[expression1][expression2]

expression1 délivre une valeur entière entre les bornes 0 et
 nomDuTableau.length - 1

- expression2 délivre une valeur entière entre les bornes 0 et nomDuTableau[expression1].length - 1

char[][] txt = new char[5][];

txt[0] = new char[80];

txt[1] = new char[40];

txt[1][0] = 'S';

txt[1][0] = 'H';

39

////

Tableaux multidimensionnels

- Comme pour tableaux unidimensionnels possible de créer un tableau multidimensionnel en donnant explicitement la liste de ses éléments à la déclaration (liste de valeurs entre accolades)
 - exemples :

UJF

Cette virgule finale n'est pas une faute de frappe, elle est optionnelle et est juste là pour permettre une maintenance plus facile de longues listes (et faciliter les couper/ coller des programmeurs pressés...:-)

à propos de la classe Arrays

 package java.util définit une classe, Arrays, qui propose des méthodes statiques (de classe) pour le tri et la recherche dans des tableaux.

Exemple : tri d'un tableau

```
// tableau de 1000 réels tirés au hasard
// dans 1 'intervalle [0..1000[
double[] vec = new double[1000];
for (int i = 0; i < vec.length; i++)
 vec[i] = Math.random()*1000;
 Le tri.
// tri du tableau
 Dans l'implémentation de SUN
Arrays.sort(vec);
 une variation du QuickSort
 (O(n*log(n))
// affiche le tableau trié
for (int i = 0; i < vec.length; i++)</pre>
 System.out.print(vec[i] + " " );
```


à propos de la classe Arrays

Exemple: recherche dans un tableau

```
// tableau de 1000 entiers tirés au hasard
// dans 1 'intervalle [0..1000]
int[] vec = new int[1000];
for (int i = 0; i < vec.length; i++)
 vec[i] = (int) (Math.random()*1000);
 Il faut que le tableau soit
// tri du tableau
 trié avant toute recherche
Arrays.sort(vec); ←
 // recherche de la valeur 500
 La recherche
 int pos = Arrays.binarySearch(vec,500);
// utilisation des résultats de la recherche
if (pos >= 0)
  System.out.println("position de 500 : " + pos);
else {
  System.out.println("500 n 'est pas dans le tableau");
  System.out.println("position d 'insertion : " + (-(pos+1)))
```


à propos de la classe Arrays

pour chaque type de tableau

- Des méthodes de recherche
 - int binarySearch(char[] a), int binarySearch(int[] a) int binarySearch(Object[] a)
- Des méthodes de tris
 - sort(char[] a) , sort(int[] a) sort(Object[] a)
 - sort(char[] a, int fromIndex, int toIndex), ...
- Des méthodes pour remplissage avec une valeur
 - fill(char[] a, char val) , fill(int[] a, long val)
 - fill(char[] a, char val, int fromIndex, int toIndex), ...
- Des méthodes de test d'égalité
 - boolean equals(char[] a1, char[] a2), boolean equals(int[] a1, int[] a2),

à propos de java util

- Les tableaux sont des structures de données élémentaires
- Le package java.util contient plein de classes « sympa » pour la gestion de structures de données plus évoluées (collections) :
 - listes
 - ensembles
 - arbres