Plan	Introduction	Notion de tableau	Les tableaux en PASCAL	Utilisation des tableaux
		000	000	0000
			000	0000
			00	000
			0000	

Les tableaux

Ch. Lasou, N.E. Oussous, E. Wegrzynowski

Licence ST-A, USTL - API1

29 janvier 2007

Les tableau×				Licence ST-A, USTL - API1
Plan	Introduction	Notion de tableau	Les tableaux en PASCAL	Utilisation des tableaux
		000	000	0000
			00	0000
			0000	

Motivation

Nombre de problèmes nécessitent de travailler avec des ensembles de données homogènes

- séries statistiques
- vecteurs
- ▶ tables de fonctions
- ▶ etc . . .

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux 000 000 0000 0000 0000 0000 0000

Introduction

Notion de tableau

Définition

Les tableaux en PASCAL

Déclaration

Fonctions prédéfinies

Accès à un élément

Affectation de valeurs dans un tableau

Utilisation des tableaux

Stockage de données

Tabulation de fonctions

Données structurées

Les tableau	ux			Licence ST-A, USTL - API1
Plan	Introduction	Notion de tableau	Les tableaux en PASCAL	Utilisation des tableaux
		000	000	0000
			000	0000

Objectifs

- pouvoir désigner et manipuler un ensemble de données d'un même type
- ▶ tout en ayant un accès direct à chacun de ses éléments.

Définition

Définition intuitive

Un tableau *t* est

- ▶ une collection de cases (mémoires)
- désignées par des indices : a, a + 1, ..., b
- ightharpoonup contenant des valeurs, toutes du même type : $t[a], \ldots, t[b]$

Les tableaux Licence ST-A, USTL - API1

	Plan	Introduction	Notion de tableau ○○●	Les tableaux en PASCAL 000 000 00 00	Utilisation des tableaux 0000 0000 000
--	------	--------------	--------------------------	--	---

Définition

Notations

- 1. élément d'indice k d'un tableau t noté t[k]. C'est un élément de E. Il n'est défini que si $k \in [a, b]$.
- 2. Si $c, d \in \llbracket a, b \rrbracket$ et $c \le d$, t[c..d] = sous-tableau des éléments de t d'indices compris entre c et d.
- 3. Si $x \in E$, $x \in t$ signifie $\exists k \in \llbracket a, b \rrbracket \ x = t[k]$
- 4. Si $x \in E$, $x \notin t$ signifie $\forall k \in [a, b] \ x \neq t[k]$
- 5. S'il existe une relation d'ordre sur E, notée \leq , et si $x \in E$, $x \leq t$ signifie $\forall k \in \llbracket a, b \rrbracket \ x \leq t[k]$

Licence ST-A, USTL - API1

Définition formelle d'un tableau

Définition

Définition

Soient $I = [\![a,b]\!]$ un intervalle et E un type de données quelconque. Un tableau d'éléments de type E est une donnée composée d'éléments de type E, chacun d'entre eux étant directement accessible par un indice $k \in [\![a,b]\!]$.

Les tableaux				Licence ST-A, USTL - API
Plan	Introduction	Notion do tableau	Los tableaux en Bassar	Utilisation dos tableau
Plan	Introduction	Notion de tableau	Les tableaux en PASCAL	
Plan	Introduction	Notion de tableau	•00	Utilisation des tableau
Plan	Introduction			

Avec Free Pascal, possibilité de définir deux sortes de tableaux

- 1. les tableaux <u>statiques</u> : la *taille* (ou *longueur*) du tableau est fixée une fois pour toute lors de l'écriture du programme, et le compilateur se charge de réserver l'emplacement mémoire pour chaque variable de ce type;
- 2. les tableaux <u>dynamiques</u> : seul le type des éléments est fixé lors de l'écriture du programme. La taille est déterminée à l'exécution du programme et peut varier durant celle-ci.

Seuls les tableaux statiques seront présentés et utilisés.

Plan	Introduction	Notion de tableau 000	Les tableaux en PASCAL	Utilisation des tableaux 0000 0000 000
			0000	

Déclaration

Les tableaux statiques

- possibilité de définir des tableaux d'éléments de tout type
- les indices sont définis par un intervalle d'un type ordinal

Les tableaux Licence ST-A, USTL - API1

Fonctions prédéfinies

La fonction **low**

Présentation

Si *t* est une variable d'un type tableau, la fonction **low** donne la valeur de l'indice du premier élément du tableau.

Exemples

1. Si t est de type NB_JOURS, alors

$$low(t) = 1$$

2. Si t est de type T_STRING, alors

$$low(t) = 'A'$$

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux e

Déclaration

Le mot-clé array

Syntaxe de la déclaration en PASCAL

Un tableau est déclaré à l'aide des mots-clés array et of

```
array[<indice >] of <element>
```

Exemples

1. Tableau de 12 entiers

```
 \begin{array}{lll} \mbox{type} & \mbox{MOIS} = 1..12 \ ; \\ & \mbox{NB\_JOURS} = \mbox{array} \mbox{[MOIS]} \ \ \mbox{of} \ \mbox{CARDINAL} \ ; \end{array}
```

2. Tableau de 26 chaînes de caractères

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OO OOO
OOO
OOO
OOO
OOO

Fonctions prédéfinies

La fonction high

Présentation

Si *t* est une variable d'un type tableau, la fonction **high** donne la valeur de l'indice du dernier élément du tableau.

Exemples

1. Si t est de type NB_JOURS, alors

$$high(t) = 12$$

2. Si t est de type T_STRING, alors

$$high(t) = 'Z'$$

Plan Introduction Notion de tableau OOO OOO OOO OOOO OOOO

Fonctions prédéfinies

La fonction **length**

Présentation

Si *t* est une variable d'un type tableau, la fonction **length** donne la longueur (taille, nombre de cases) du tableau.

Exemples

1. Si t est de type NB_JOURS, alors

$$length(t) = 12$$

2. Si t est de type T_STRING, alors

$$length(t) = 26$$

Licence ST-A, USTL - API1

Accès à un élément

Remarque

Toute tentative d'accès à un élément d'un tableau à l'aide d'un indice dont la valeur est en dehors de l'intervalle provoque une erreur

1. à la compilation (si le compilateur est en mesure de détecter cette tentative). Le message d'erreur est alors

 ${\tt Error} \ : \ {\tt range} \ {\tt check} \ {\tt error} \ {\tt while} \ {\tt evaluating} \ {\tt constants}$

2. ou à l'exécution. Le message est alors

Runtime error 201 at ...

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

Accès à un élément

Notation indicielle

Présentation

Si t est une variable d'un type tableau indexé par l'intervalle $[\![a,b]\!]$, et $i \in [\![a,b]\!]$, l'élément d'indice i de t est désigné en PASCAL par t[i]. t[i] peut être considéré comme une variable du type des éléments de t.

Exemples

- 1. Si t est de type NB_JOURS, et $i \in [\![1,12]\!]$ alors t $[\![i]\!]$ est de type CARDINAL.
- 2. Si t est de type T_STRING, et $i \in [\!['A', 'Z']\!]$ alors t[i] est de type **STRING**.

Licence ST-A, USTL - API1

Affectation de valeurs dans un tableau

Attribution d'une valeur à un élément

Exemple

Schéma classique d'initialisation d'un tableau

```
for i := low(t) to high(t) do
begin
  donner une valeur à t[i]
end { for };
```

où « donner une valeur à t[i] » peut être

- ▶ t[i] := <expression>
- → ou lire (t[i]), si lire est une procédure de lecture de valeurs du type des éléments de t.

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OOO
OOO
OOO
OOO
OOO
OOO

Affectation de valeurs dans un tableau

Constante typée

Possibilité de définir des $\underline{\text{constantes}}$ de type tableau : $\underline{\text{constantes}}$ typées.

Les valeurs sont énumérées entre deux parenthèses

Exemple

const

```
C_NB_JOURS : NB_JOURS = (31,28,31,30,31,30,31,31,31,31,30,31,30,31,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,30,31,
```

Les tableaux Licence ST-A, USTL - API1

Affectation de valeurs dans un tableau

Remarque

La comparaison de deux tableaux à l'aide de l'opérateur = n'est pas autorisée par le compilateur.

Par exemple, si t1 et t2 sont deux variables du même type tableau, alors la condition dans l'instruction

if t1=t2 then ...

provoque l'arrêt de la compilation du programme avec le message Error : Operator is not overloaded

Si on veut tester l'égalité de deux tableaux, il faut le programmer!

Licence ST-A, USTL - API1

Affectation de valeurs dans un tableau

Affectation de tableaux

Affectation de tableaux

Il est possible d'affecter à une variable de type tableau, toute valeur produite par une expression du même type tableau.

Exemple

Si t1 et t2 sont deux tableaux du même type,

t1 := t2;

est une instruction valide.

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OOO OOO
OOO
OOO
OOOO

Licence ST-A, USTL - API1

Trois utilisations classiques des tableaux

▶ stockage de données ;

Les tableaux

- ► tabulation de fonctions;
- ▶ représentation de données structurées.

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OOO OOO OOO
OOO OOO
OOO OOO

Stockage de données

Stockage de données

Utilisation des tableaux pour mémoriser un ensemble de données de même type :

- ▶ nombre d'occurrences des lettres dans un texte;
- ▶ notes obtenues à un examen par un groupe d'étudiants
- ▶ etc...

Plan Introduction Notion de tableau Les tableaux en PASCAL **Utilisation des tableaux**OOO OOO OOO
OOOO

Licence ST-A, USTL - API1

Licence ST-A, USTL - API1

Stockage de données

Les tableaux

Les tableaux

Exemple de traitement

Saisie des notes depuis le clavier

```
var
 mesnotes : NOTES;
 i : CARDINAL;
...

for i := 1 to N do
begin
 readIn(mesnotes[i]);
end { for };
```

Plan Introduction Notion de tableau Les tableaux en PASCAL **Utilisation des tableaux**OOO
OOO
OOO
OOO
OOO
OOO

Stockage de données

Notes

Déclaration d'un type pour la gestion des notes d'un groupe de 20 étudiants.

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OO OO OOO
OOO OOO
OOO OOO
OOO

Stockage de données

Calcul de la moyenne

Moyenne des notes

```
mesnotes : NOTES;
i : CARDINAL;
s, moyenne : REAL;

s := 0;
for i := 1 to N do
begin
s := s + mesnotes[i];
end {for};
moyenne := s / N;
```

Licence ST-A, USTL - API1

Plan	Introduction	Notion de tableau	Les tableaux en PASCAL	Utilisation des tableaux
		000	000 000 00 000	0000 000 000

Tabulation de fonctions

Tabulation

Utilisation des tableaux pour <u>tabuler</u> des fonctions, i.e. utiliser des tables de valeurs de fonctions

- pour des fonctions prédéfinies (afin d'économiser des calculs par exemple)
- pour de nouvelles fonctions

Les tableaux Licence ST-A, USTL - API1

Tabulation de fonctions

Construction de la table des sinus

Calcul de $sin(k\pi/N)$ pour $k \in \llbracket 0, 2N-1 \rrbracket$

```
\label{eq:fork} \begin{array}{ll} \mbox{for } k := 0 \ \mbox{to} \ 2*N\!-\!1 \ \mbox{do} \\ \mbox{begin} \\ \mbox{tabsin} \left[ k \right] := \mbox{sin} \left( k*\mbox{Pi}/N \right); \\ \mbox{end} \ \left\{ \mbox{for} \right\}; \end{array}
```

Les tableaux Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL **Utilisation des tableaux**OOO OOO OOO OOOO
OOO OOOO

Tabulation de fonctions

Tables de sinus

Déclaration d'une table pour les sinus de multiples de $\frac{\pi}{N}$ const N = 20; type TABLE = array [0..2*N-1] of REAL; var

tabsin : TABLE:

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OOO OOO
OOO
OOO
OOO
OOOO

Tabulation de fonctions

Nom d'un jour

Une fonction de conversion de valeurs de type ${\bf JOUR}$ en valeurs de type ${\bf STRING}$

Licence ST-A, USTL - API1

Données structurées

Représentation de données

Utilisation de tableaux pour représenter des données

▶ par exemple des vecteurs,

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL Utilisation des tableaux

OOO
OOO
OOO
OOO
OOO
OOO
OOO

Données structurées

Exemple de traitement sur les vecteurs

Calcul de la somme de deux vecteurs

```
function somme(v1, v2 : VECTEUR) : VECTEUR;
var
 v : VECTEUR;
 i : 1..DIM;
begin
 for i := 1 to DIM do
 begin
 v[i] := v1[i] + v2[i];
 end { for };
 somme := v;
end { somme};
```

Licence ST-A, USTL - API1

Plan Introduction Notion de tableau Les tableaux en PASCAL **Utilisation des tableaux**OOO OOO OOO
OOO OOO
OOO

Données structurées

Vecteurs de \mathbb{R}^3

Déclaration d'un type pour représenter des vecteurs de \mathbb{R}^3