Tableaux en Java

- Les tableaux = objets en java (et pas seulement une suite d'emplacements mémoire comme en C/C++)
- Fournissent des collections ordonnées d'éléments
- Composants d'un tableau peuvent être :
 - des variables des types de base (int, boolean, double, char...)
 - des références sur des objets,
 - y compris des références sur d'autres tableaux (les tableaux sont effectivement des objets en JAVA)

Déclaration

- typeDesElements[] nomDuTableau;
 ou bien
- 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

(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;
```


- la taille d'un tableau n'est pas spécifiée à la déclaration.
- les tableaux sont des objets,
 - typeDesElements[] nomDuTableau;
 - défini une référence vers un objet de type "tableau d'éléments detype typeDesElements".
 - le nombre d'éléments du tableau sera déterminé quand l'objet tableau sera effectivement créé en utilisant new.
 - cette taille fixée à la création est fixe, elle ne pourra plus être modifiée par la suite.
- exemple

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

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


- 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
 - en effet quand on déclare un tableau d'un type d'objets, on déclare un tableau de références de ce type.
 - A la création du tableau ces références sont toutes initialisées à null (elles ne pointent vers aucun objet).
 - Les objets doivent être ensuite créés explicitement et "rangés" dans le tableau.


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

```
Compte[] tc1;
tc1 = new Compte[5];
Compte[] tc2 = tc1;
```


- accès aux éléments d'un tableau unidimensionnel
 - comme en C/C++ indices commencent à zéro
 - length donne la dimension (entier)
 - tabEntiers.length-1 = indice max de tabEntiers
 - accès à un élément d'un tableau s'effectue à l'aide d'une expression de la forme :

nomDuTableau[expression1]

οù

- expression1 délivre une valeur entière dans les bornes du tableau
 (>= 0 et <length)
- on peut rencontrer une telle expression aussi bien en partie gauche qu'en partie droite d'affectation
- Java vérifie automatiquement l'indice lors de l'accès (comparaison avec la borne)
 - Si hors limites: ArrayIndexOutOfBoundsException
 - Evite des bugs ! Mais cela a un coût ...

- à propos de lenght
 - length donne la dimension (entier)
 - tabEntiers.length-1 = indice max de tabEntiers

```
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>
```

- lenght est une variable d'instance publique
 - Et le principe d'encapsulation alors ?!!?
- lenght est déclarée public final
 - Elle ne peut être modifiée après son initialisation à la création du tableau


```
mémoire
 int[] t1;
 t1
 t1 = new int[7];
 2
  t1[0] = 1;
  for (int i=1; i<7; i++)
 6
 t1[i] = t1[i-1]+1;
 7
 1000
 tc1
Compte[] tc1;
tc1 = new Compte[5];
 ////
tc1[0] = new Compte(1000);
 ////
 _____
```


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

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

UGA

- 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];</pre>
```

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

Création d'une matrice 4x4 de réels

Les 3 écritures sont équivalentes

chaque tableau imbriqué peut avoir une taille différente.

 isa

```
char [][] txt;
txt = new char[6][];
txt[0] = new char[80];
txt[1] = new char[40];
txt[2] = new char[70];
...
```


- 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] οù

 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];isa txt[1] = new char[40];txt 79 txt[0][1] = 'S';isa txt[1][0] = 'H';/// ///

UGA

39

////

- 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 :

Cette virgule finale n'est pas une faute de frappe (bien qu'il se fasse tard), 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 l'intervalle [0..1000]
double[] vec = new double[1000];
for (int i = 0; i < vec.length; i++) {
 vec[i] = Math.random()*1000;
 Le tri: une variation du QuickSort
// tri du tableau
 (O(n*log(n)) dan$ l'implémentation de
Arrays.sort(vec);
 Java
// affiche le tableau trié
for (int i = 0; i < vec.length; i++) {
 System.out.print(vec[i] + " " );
```

UGA

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 trié
// tri du tableau
 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),

 Boucle « foreach » introduite depuis la version 1.5 de Java peut être utilisée pour itérer sur des tableaux

```
/**
 * calcule somme des éléments d'un tableau d'entiers
 * @param a le tableau d'entier
 * @return la somme des éléments de a
 */
 Boucle for traditionnelle
 public int sum(int[] a) {
 int sum = 0;
 for (int i = 0; i < a.length; i++) {
 sum += a[i];
 return sum;
 public int sum(int[] a) {
 int sum = 0;
 for (int x : a) {
 sum += x;
 Avec le nouveau
 type de boucle for
 return sum;
Lire: pour chaque x de a
```


boucle foreach applicable aussi sur des tableaux d'objets

```
/**
  * translate tous les points contenus dans un tableau
  * @param pts le tableau de points à translater
  * @param x abscisse du vecteur de translation
  * @param y ordonnée du vecteur de translation
  */
 public void translater(Point[] pts, double x, double y) {
 for (int i = 0; i < pts.length; i++) {
 pts[i].translater(x,y);
 Boucle for traditionnelle
 public void translater(Point[] pts,
 double x, double v) {
 for (Point p : pts) {
 Avec le nouveau
 p.translater(x,y);
 type de boucle for
Lire :
pour chaque Point p de pts
```


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