

Cours n° 2 Données en Java

Sommaire

1. Types

- Notion de types
- Types natifs/prédéfinis/primitifs

2. Variables

- Notion de variables
- Extraits de règles BNF
- Déclaration de variables
- Variables et constantes
- Visibilité et masquage
- Assignations

3. Expressions

- Opérateur et expressions
- Règles d'évaluation
- Précédence/priorité des opérateurs
- Opérateurs arithmétiques/relationnels/logique/assignation

Notion de type dans les langages

Information sémantique associée à une donnée Le type d'une donnée est le moyen de définir dans un langage informatique

- le codage à utiliser/utilisé pour la représentation interne de la donnée
- un ensemble de valeurs possibles pour la donnée
- un ensemble d'opérations applicables aux données de ce type

Exemple

short : type des entiers signés (positifs et négatifs)

- représentation interne sur 16 bits en **Java** permettant de coder resp. 2⁸=256 (resp. 2¹⁶=65 5366) valeurs distinctes construites par un codage i) binaire pur pour les entiers positifs et ii) « par complément à 2 » pour les entiers négatifs
- ensemble des valeurs entières de -128..127 (resp. -32768..32767)
- opérations arithmétiques (+, -, *, /, ...)

Remarque: Dans les LOO, une classe est conceptuellement un type de données

Types natifs/prédéfinis/primitifs (1/4)

Dynamique de codage des types entiers

Taille (octet)	Valeurs minmax
1	-128127
2	-32 768+32 767
4	-2 147 483 648 +2 147 483 647
8	-9 223 372 036 854 775 808 +9 223 372 036 854 775 808

TENTIER_MIN (valeur entière minimum) du type entier TENTIER TENTIER_MAX (valeur entière maximum) du type entier TENTIER

Types natifs/prédéfinis/primitifs (2/4)

Précision des types flottants et valeurs absolues minimum et maximum

Identificateur	Taille (octet)	Précision (chiffres)	Valeurs absolues minmax
float	4	7	1.40299846 x10 ⁻⁴⁵
IIOat	4	/	3.40282347x10 ³⁸
double	8	15	4.9406564584124654 x10 ⁻³²⁴
double	0	10	1.7976931348623160 x10 ³⁰⁸

Valeurs données (à titre indicatif) pour un codage en virgule flottante **norme IEEE 754**

Types natifs/prédéfinis/primitifs (3/4)

Type des caractères

Identificateur	Taille (octet)	Nb valeurs distinctes	Norme
char	2	65 536	Unicode (\u0000 à \uffff)

Remarque: Tables de transcodage ASCII/ANSI ou Unicode des caractères Unicode

Objectif: représenter tous les systèmes d'écriture

universalité en Gestion Electronique des Documents (GED) et pour l'édition de programmes Intérêt :

Inclut les 256 codes ASCII/ANSI (1er octet nul)

Types natifs/prédéfinis/primitifs (4/4)

Type des booléens

Identificateur	Taille (octet)	Valeurs logiques
boolean	1	false
Doolean		true

Notion de variable (1/2)

Moyen informatique de manipuler une donnée/information : associer la donnée à une variable

Une variable est une entité symbolique représentant :

- i) sur un plan conceptuel, une donnée
- ii) sur un plan informatique, un **emplacement de stockage** (une ou plusieurs cellules) en **mémoire** repéré par **l'adresse** de la **première cellule** mémoire **utilisée**

La valeur est l'information stockée dans cet emplacement L'affectation est l'opération (=) par laquelle une valeur est attribuée à une variable

Les 3 attributs (informatiques) d'une variable

- Identificateur désignant la donnée dans le code source auquel est associé une adresse de stockage en mémoire
- Type définissant les modalités de *représentation interne* et les *opérations* applicables
- Valeur (littérale)

Notion de variable (2/2)

Etapes de création d'une variable (implantation en mémoire)

1) Déclaration : du type de la variable Effet : réservation d'un emplacement libre en mémoire (nécessaire à la représentation interne d'une variable du type donné) La variable, par son emplacement mémoire, correspond à une adresse mémoire de début d'implantation (@)

Remarque:

Selon les langages, cette adresse mémoire est manipulable ou non En Java, les adresses des variables ne sont pas manipulables. La mémoire n'est pas accessible/modifiable par ces adresses

2) Initialisation : association/assignation effective de la valeur à la variable (valeur littérale exprimée dans un format autorisé) Effet : mise à jour de l'emplacement mémoire réservé à la variable par la représentation interne de la valeur correspondant au codage lié au type de la variable

Extraits de règles syntaxiques BNF

```
variable_declaration ::= { modifier } type variable_declarator
 { "," variable_declarator } ";"
type ::= type specifier { "[" "]" }
type_specifier ::= "boolean" | "byte" | "char" | "short" | "int" | "float" | "long" | "double" |
class_name | interface_name
variable_declarator ::= identifier { "[" "]" } [ "=" variable_initializer ]
modifier ::= "public" | "private" | "protected" | "static" | "final" | "native" | "synchronized" | "abstract" | "threadsafe" | "transient"
variable_initializer ::= expression | ( "{" [variable_initializer { "," variable_initializer } [ ","
]]"}")
expression ::= numeric_expression | testing_expression | logical_expression |
string_expression | bit_expression | casting_expression | creating_expression | literal_expression | "null" | "super" | "this" | identifier | ( "(" expression ")" ) | ( expression ( "(" [ arglist ] ")" ) | ( "[" expression "]" ) | ( "." expression ) | ( "," expression ) | ( "instanceof" ( class_name | interface_name ) ) ) )
identifier ::= "a..z,$,_" { "a..z,$,_,0..9,unicode character over 00C0" } etc...
Limitation à la présentation des règles syntaxiques les plus usuelles
```

Déclaration de variable (1/2)

<déclarationVariable> ::= <type> <identificateur>[=<valeur>]

{, <déclarationVariable>};

type de la variable déclarée identificateur de la variable valeur : valeur littérale ou expression de même type que la variable

Exemples:

byte age;
float totalTHT;
char c;

int nbClients=0, nbFournisseurs;

Remarque:

La déclaration est **obligatoire** avant toute utilisation de la variable Sans déclaration préalable : erreur signalée par le compilateur

Illustration des déclarations

.... état courant de la mémoire

Déclaration de variable (2/2)

Exemples:

```
byte age=18;
float totalTHT=0.0;
char c='A';
...
float pi=22./7.;
```

Conseil

Initialiser explicitement les variables

même en cas d'initialisation automatique (usuellement à 0) des compilateurs

	Adresses	Mémoire
age	@000A1267	0001 0010
total HT	@000A1268	0000 0000
	@000A1269	0000 0000
	@000A126A	0000 0000
	@000A126B	0000 0000
	@000A126C	
C	@000A126D	0000 0000
	@000A126E	0100 0001
	@000A126F	
	@000A1270	
	@000A1271	

Sémantique des identificateurs

Le langage informatique comme tout autre langage comporte les aspects : lexical, syntaxique et **sémantique**.

La variable a le rôle sémantique de la donnée/information qu'elle représente.

- Le rôle sémantique sera précisé par l'identificateur qui lui est attribué
- Le choix de l'identificateur est donc très important, il nécessite un temps de réflexion

Conseil

L'identificateur doit être explicite et de longueur acceptable Exemple de règle d'écriture des identificateurs :

Commencer par une minuscule, passage en majuscule en début de mot nbClients, noCompteClient, tauxTVA, prixUnitaire Les variables de boucles (usuelles): i, j, k,...

Valeurs littérales

Entiers — Notations applicables aux variables de type **entier**

Notation décimale

```
i=0; i=-128; i=128; ...
```

• Notation hexadécimale (0xH...)

Symboles hexadécimaux : 0..9, A, B, C, D, E, F (minuscules autorisées)

Notation débutant par **0x** suivie des symboles hexadécimaux

short
$$nbMois=0xC;$$
 // = short $nbMois=12;$

Flottants - Notations applicables aux variables de type flottant

Notation décimale

```
r=0.; s=.0; //= r=0.0; s=0.0; f=.234; g=234.; //= f=0.234; et g=234.0; x=39.276;
```

Notation exponentielle

$$f = 24.3e-4;$$
 // $f = 0.00243$ (24.3*10⁻⁴)(E accepté)
 $g = 1.5123E3;$ // $g = 1512.3$

Variables et constantes

Variable: donnée de nature modifiable

Constante : donnée de nature non modifiable

Dans les langages, les **modifieurs** permettent de définir certaines **caractéristiques** des **données** lors de leur déclaration

Modifieurs des règles de modification

Modifieur	Exemple
const	const double g=9.81;
final	final double g=9.81;

Remarque:

L'initialisation de la donnée constante ne peut être différée de sa déclaration. Une fois déclarée et initialisée, la constante ne peut plus être modifiée par programme.

Erreur signalée par le compilateur en cas de tentative de modification.

Portée/visibilité des variables/constantes

C'est la portion de code dans laquelle une variable est utilisable/accessible/référençable (par son nom)

Variables locales à un bloc

- Variables déclarées à l'intérieur de ce bloc
- Elles ne sont accessibles qu'à l'intérieur de ce bloc

Variables globales

- Variables déclarées en dehors de tout bloc
- Elles sont accessibles dans l'ensemble du programme

Conseil

Pour des raisons d'intégrité des données : ne pas utiliser de variables globales

Visibilité et masquage des variables

```
// Déclarations globales
 // MonProgramme.cpp
int z=0;
 int z=0;
int main()
 int main()
  // Bloc1
 // Déclarations locales Bloc1
 // Bloc1 (main)
  int x,y;
 int x,y;
 // Bloc2
 // Déclarations locales
 // Bloc2 (imbriqué)
 int y;
 int y;
 . . . x . . .
 X
 ... y ...
 \mathbf{y}
 ... Z ...
 // Fin Bloc2
 ... y ...
 // Fin Bloc1
```

Affectation

<Affectation> ::= <identificateur> = <valeur> ;

identificateur : identificateur de la variable (*I-value*/left-value)

valeur : valeur littérale ou expression de même type que la variable (**r-value**/right-value)

Exemples:

int age; float totalTHT; char c; age=18;

Remarque: L'initialisation est essentielle avant toute utilisation de la variable

- Sans initialisation préalable :

 Généralement, pas d'erreur signalée par le compilateur

 Bug a priori inévitable
- (initialisation avec l'état de la mémoire)

	Adresses	Mémoire
age	@000A1267	0001 0010
totalHT	@000A1268	
	@000A1269	
	@000A126A	
	@000A126B	
	@000A126C	
C	@000A126D	
	@000A126E	
	@000A126F	
	@000A1270	
	@000A1271	
		<u> </u>

Illustration de l'affectation

Opérateurs et expressions

Opérateur

Symbole indiquant une **opération** à effectuer entre 1, 2 ou plusieurs **opérandes** et retournant un **résultat typé** dépendant de l'opérateur et du type des opérandes.

Un **opérateur** est caractérisé par son **arité** (nombre d'arguments)

Lorsque l'arité est supérieure à 1, l'opération est en notation infixée

Exemples: moins *unaire*: -10

moins binaire: 10-7

Expression

Combinaison de littéraux, de variables, de constantes, de fonctions, d'expressions et d'opérateurs.

L'expression exprime un calcul, une manipulation de caractères ou un test de données

```
Exemples: 2+3*x+1
"C++ " + "et Java"
((a<b && a>0) || (a>b && a==0))
```

Classification usuelle des opérateurs

Suivant les types des opérandes

- Arithmétiques associés à une/des opérandes de type entiers/réels
 Résultat : entier/réel
- Relationnels associés à deux opérandes de même type natif
 Résultat : booléen
- Logiques associés à une/des opérandes de type booléen
 Résultat : booléen

Exemples : 2 + 3 * x // avec x de type flottant (b+c != 0) (b1 || (i==0)) // avec b1 de type booléen et i de type entier

Règle d'évaluation des expressions (1/2)

Interprétation d'une expression

$$2 + 3 * x // \equiv (2+3) * x ? ou \equiv 2 + (3*x) ?$$

Règle d'évaluation

- i) Fondée sur l'ordre de précédence/priorité des opérateurs un nombre arbitraire fixant pour deux précédence distinctes l'ordre d'évaluation l'expression correspondant à l'opérateur de plus forte précédence est évalué en premier
- ii) Fondée sur l'associativité de l'opérateur : gauche (G) ou droite (D) Associativité gauche : a ♥ b ♥ c = (a ♥ b) ♥ Associativité droite : a ♥ b ♥ c = a ♥ (b ♥ c)
- iii) Règle d'évaluation en cas d'égalité de précédence : de gauche à droite a ♥ b ♣ c ≡ (a ♥ b) ♣ c // ♥ et ♣, deux opérateurs de même précédence // Ordre d'évaluation : 1) ♥ et 2) ♣
- iv) Pour un opérateur (binaire) donné, l'ordre d'évaluation est (généralement) celui : 1) du premier opérande et 2) du deuxième opérande

Règle d'évaluation des expressions (1/2)

Parenthésage explicite

Pour une **évaluation** des expressions **différente** des **règles d'évaluation** on utilise le **parenthésage explicite** (qui force l'ordre d'évaluation de l'expression) Les expressions entre parenthèses sont évaluées en premier

Remarque:

La règle d'évaluation n'est pas un principe standard dans les différents langages

i) Les **précédences**, ii) les règles **d'associativité** et iii) la règle **d'évaluation** des opérateur **binaires** doivent être : **apprises** et **connues** pour **chaque langage** et lorsque ceux-ci ne sont pas normalisés pour **chaque compilateur**

Règle d'évaluation des expressions

Conseil

 N'utiliser que les précédences d'opérateurs les « plus usuelles »
 Définir explicitement la précédence des opérateurs par les parenthèses appropriées, même si elles sont inutiles

Objectif en génie logiciel

- Code source clair
- Plus facile à lire
- Plus sûr (moins de risques d'erreurs lorsque l'on modifie des expressions pour une maintenance par exemple)

3. EXPRESSIONS

Précédence des opérateurs (1/2)

Niveau de priorité	Opérateur	Rôle
17	::	Sélection de contexte global
17	::	Sélection de contexte de classe
16	•	Sélecteurs de membres
16	[]	Index de tableau
16	()	Appel de fonction
15	instanceof	Appartenance d'un objet à une classe
15	++,	Incrémentation, décrémentation
15	~	NOT binaire, bit à bit
15	!	NOT logique
15	+, -	Signe plus, signe moins
14	()	Conversion de type, casting
13	*, /, %	Opérateurs multiplication, division, modulo
12	+, -	Opérateurs arithmétiques
11	<<,>>,>>>	Décalage bit à bit
10	<, <=, >, >=	Opérateurs relationnels

3. EXPRESSIONS

Précédence/priorité des opérateurs (2/2)

Niveau de priorité	Opérateur	Rôle
9	==, !=	Egalité, Inégalité
8	&	AND bit à bit
7	٨	XOR bit à bit
6		OR bit à bit
5	&&	AND logique
4	II	OU logique
3	?:	IF arithmétique
2	=, *=, /=, %=,	Opérateurs d'assignation
	+=, -=, <<=, >>=,	
	&=, =, ^=	
1	,	Opérateur virgule (succession)

Opérateurs arithmétiques

Par ordre décroissant de précédence

Opérateur	Opération
*	multiplication
/	division
%	modulo
+	addition
-	soustraction

modulo : reste de la division entière

10 % 3 égal 1

Exemple:

int
$$x=20$$
, y;
y = 2 + 3 * x;

Evaluation. Quelle est la valeur de y?

$$// \equiv (2 + 3) * x ou \equiv 2 + (3 * x) ?$$

Opérateurs relationnels

Par ordre décroissant de précédence

Opérateur	Opération
<	infériorité
<=	infériorité ou égalité
>	supériorité
>=	supériorité ou égalité
== !=	égalité inégalité

Exemple: ((a < b && a > b) | | (a > b && a = 0)

Evaluation? Pour a=2 et b=10

Opérateurs logiques

Par ordre décroissant de précédence

Opérateur	Opération
!	NON logique
&&	ET logique
II	OU logique

^: xor ou exclusif

Tables de vérités

X	у	! x	x & y	x y	x ^ y
true	true	false	true	true	false
true	false	false	false	true	true
false	true	true	false	true	true
false	false	true	false	false	false

Exemple:
$$(a==0) \&\& ((a < b \&\& a > 0) | | (a > b \&\& a = = 0))$$

Evaluation ? Pour a=2 et b=16

Opérateurs d'assignation

Par ordre décroissant de précédence

Opérateur	Opération		
=	assignation		
∀ =	assignation composée		

Définition de l'assignation composée

$$a \forall = b; // \equiv a = a \forall b$$

Exemple: int i, a, b;

$$i = a = b = 3$$
; // associativité droite
// de l'opérateur =
// $\equiv i = (a = (b = 3))$;

3. EXPRESSIONS

Exemple d'évaluation d'expression

