De Pascal à Java

Il est possible de programmer en Java d'une manière proche de la programmation impérative qu'est celle du Pascal, même si dans la suite du cours, le style de programmation **diffère** complètement.

Les « programmes » pascal et java peuvent être écrits avec des éditeurs de textes du plus basique au plus sophistiqué. Afin de tester les programmes vus dans ce premier TD, Voici les différences notables :

Pascal	Java
program machin;	public class Machin{
	}
Cette ligne n'est pas obligatoire.	Convention: Majuscule pour les noms de classe
Pas de différence Majuscule/minuscule	Tous les identifiants sont sensible à la casse
Enregistrer sous	
machin.pas (ou Machin.pas)	Machin.java
Non compilable donc non exécutable	compilable mais non exécutable
"Programme" minimum	
(en toute rigueur, une classe n'est pas un programme (voir la suite du cours) mais on se contentera de	
cette approximation)	
program kedal ;	public class Kedal {
15 5	= · · · · · · · · · · · · · · · · · ·
Begin	public static void main (String[] args){
End.	}
]}
	pilation
fpc kedal (fpcompile kedal ou kedal.pas)	javac Kedal java (.java obligatoire)
	la compilation
kedal (kedal.exe sous windows)	Kedal.class
Execution	
./kedal (kedal sous windows)	java Kedal
	Remarque: javac Machin.java → pas d'erreur
	java Machin→ Exception in thread "main"
	java.lang.NoSuchMethodError: main
binaire exécutable par le SE/plateforme	bytecode java exécutable sur tout
matérielle pour lequel il a été compilé	SE/plateforme (il doit exister une JVM)
Utilisation de bibliothèques (ou packages)	
program machin;	import java.util.*;
uses sysutils, math;	import java.io.*;
	public class Machin {
Déclaration de blocs	
begin end	{ }
Déclaration de constantes, types et de variables	
Par des sections commençant par <i>const, type, var</i>	Les seuls types fabriqués sont des classes (<i>class</i>)
i ai des sections commençant par const, type, var	Pas de mot particulier pour les variables.
Syntoya: (nom) : (tyma) :	
Syntaxe: <nom>: <type>:</type></nom>	<pre><type> <nom> ;</nom></type></pre>
Avant le corps du programme, procédure ou	À l'intérieur de chaque bloc
fonction (avant bloc principal)	
Passage de paramètres	
Aux procédures et fonctions	Aux méthodes
4 modes :	1 seul mode :
- in constant : (<i>const</i> < nom> : < type>)	
- in variable : (<nom>: <type>)</type></nom>	in variable : (<type> <nom>)</nom></type>
- out : (out < nom>: < type>)	modifiable à l'intérieur, pas de répercussion à
- in/out : (var < nom>: < type>)	l'extérieur
· · · Jr · /	L

```
Paramètres multiples
De types différents : ...(a : integer ;b : string) ...
 ... (String a , int b) ...
Du même type : ... (a,b: integer) ...
 ... (int a , int b ) ...
Fonction
 Méthode avec valeur de retour
program testFonction ;
 public class TestFonction {
 public float f (float x){
function f (x : real) : real;
 return 2*x+3;
begin
f := 2*x+3
 public static void main (String[] args) {
end:
 TestFonction test = new TestFonction();
var a : real;
 float a = test.f(5);
Begin
 A := f(5)
 }
 attention: contrairement à pascal, java est
End.
 sensible à la casse (A et a ci-contre)
Procédure
 Méthode sans valeur de retour (« void »)
 public class TestProc {
program testProc ;
 public void p (float x){
procedure p (x : real);
 // ce qu'on veut
begin
 }
// ce qu'on veut
 public static void main (String[] args) {
end;
 // le programme
Begin
 }
// le programme
 }
End.
```

```
Le « writeln » exemple :
public class Essai2 {
 double x=3.75;
 public static void main (String[] args){
 System.out.println(nb);//erreur
 int a=7;
 System.out.println(x);
 {
 System.out.println(a);
 int x = 2;
 boolean fini = x < 0; // fin de boucle
 System.out.println(a);
 int nb = 0; // nb tours de boucle
 }
 while (! fini) {
 }
 x = x-1;
 nb = nb + 1;
 fini = x < 0;
 a est visible partout
 nb n'est visible que dans le premier bloc
 System.out.println(nb);
 il y a un x différent dans chaque bloc
 System.out.println(a);
 Il faut impérativement 2 blocs, ici sinon la
 re-déclaration de x donnerait une erreur
Le « readln » ( dans la pratique, on utilise une bibliothèque pour simplifier ce qui suit):
import java.io.*;
public class LireClav {
 public static void main (String[] args) throws java.io.IOException{
 BufferedReader source = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("tapez une chaine");
 String donnee = source.readLine();
 System.out.println(donnee);
 System.out.println("tapez un entier");
 int a = Integer.parseInt( source.readLine());
 System.out.println(a);
 }
Exercices: refaire ceux du S1 et début du S2 (passage de paramètre par valeur uniquement)
Attention: affectation = (et non :=), comparaison = = (et non =) chaînes String (et non string) entre ""
(et non entre '') commentaires entre /* ... */ (et non {...} ou(* ... *)) entier int (et non integer) etc.
```