Introduction aux tableaux en PHP

Pour créer un tableau nous utiliserons la fonction **array()**. Nous verrons par la suite que cette fonction peut être utilisée avec ou sans paramètres. Attention, un tableau en PHP correspond plus à une liste chaînée qu'à un tableau comme en Algo (on ne définit pas a priori par exemple le nombre de cases maximum du tableau).

1. Les tableaux presque comme en Algo

On peut ajouter un élément à la fin d'un tableau sans se soucier de sa position

```
$tab[] = 5; // Ajoute la valeur 5 à la fin du tableau
```

On peut également créer un tableau directement à partir des valeurs qu'il contient

```
tab = array(3,5,4,7);
```

2. Les tableaux à plusieurs dimensions

En php, un tableau multi-dimensionnel est considéré comme un tableau de tableau.

```
tab = array(array(3,2), array(5, 8), array(4,7));
```

Permet de définir la matrice suivante :

3	2
5	8
4	7

Exemple d'utilisation d'une telle matrice :

Tout comme précédemment, **\$tab[0][]=6** permet d'ajouter la valeur 6 à la fin de la première ligne de la matrice.

3. Les tableaux associatifs

En php, on peut choisir la clé (l'indice) que l'on associe à chaque valeur. Cet indice n'est pas forcément de type entier et peut être par exemple de type chaîne.

Un tableau est donc, en php, une liste de couples clé => valeur.

Exemple pour un tableau simple : tab = array(100, 87, 12);

\$tab correspond à la liste (0 => 100, 1 => 87, 2 => 12);

Pour le vérifier utiliser la fonction **print_r(t)**.

De ce fait on peut donc choisir les clés que l'on associe à chaque valeur :

$$tab = array(1 => 100, 4 => 87, 7 => 12)$$
;

Clé	Valeur
1	100
4	87
7	12

Ainsi seuls les accès \$tab[1], \$tab[4], \$tab[7] retourneront une valeur. Tous les autres indices provoqueront une erreur.

Solution : Parcours du tableau avec les clés disponibles :

```
foreach($tab as $key => $valeur) // Pour chaque couple (key, valeur) du tableau tab
{
 echo "[".$key."] = ".$valeur. "<br>;
}
```

Autre exemple d'utilisation des clés :

Du fait qu'un tableau multi-dimensionnel soit un tableau de tableau, nous pouvons utiliser différents types dans les tableaux :

Exemple

```
$tab = array();
$tab["nom"] = array();
$tab["age"] = array();

$tab["nom"][1]="Chevalier";
$tab["age"][1]="25";
$tab["nom"][2]="Doe";
$tab["age"][2]="49";

$pos = array_search("Doe", $tab["nom"]);

print_r($pos);
```

Quelques fonctions et procédures intéressantes :

```
is_array(t)  // Indique si t est un tableau (true/false)

array_search (v, t)  // Recherche dans un tableau t la clé associée à une valeur v
  // (renvoie la clé si l'élément existe sinon retourne false)

sort (t)  // Trie le tableau selon les valeurs dans l'ordre croissant

rsort (t)  // Trie le tableau selon les valeurs dans l'ordre inverse

ksort (t)  // Trie le tableau selon les clés dans l'ordre croissant

krsort (t)  // Trie le tableau selon les clés dans l'ordre inverse
```

...