

Programmation Orientée Objet

Tableaux

Frédéric Mallet

http://deptinfo.unice.fr/~fmallet/

Objectifs

- Syntaxe
 - Paramètres de la ligne de commande
 - Paramètres variables
- ☐ Structures de contrôle
 - for-each
- ☐Structures de données
 - Tableaux simples et multidimensionnels
 - Classes utilitaires sur les tableaux

Tableaux

- ☐ Ensemble ordonnés d'éléments
 - Accès (lecture/écriture) en temps constant
 - Type unique choisi à la déclaration
 - Type primitif
 - Classe (polymorphisme)
 - Longueur statique choisie à la construction
 - Les tableaux sont des objets
 - Tableaux de tableaux (≠ matrice)

Tableaux : syntaxe


```
Déclaration
 (référence)
 int[] t1; ou int t1[];
 Rectangle[] t2;
Construction du tableau
 (pas de ses éléments)
 t1 = new int[10];
 t2 = new Rectangle[5];
Affectation de tableaux
 (pas de copie globale)
 Rectangle[] t3 = t2;
Longueur
 (statique)
 • t3.length \rightarrow 5
```


Indice: accès aux éléments

Lecture ou écriture

```
t1[0] = 24; t2[0] = new Rectangle(5,10);
t2[1] = new Rectangle(10,30);
t2[2] = new Rectangle(5,5);
t2[4] = t2[2]; // copie de référence
```


ArrayIndexOutOfBoundsException

- ☐ A chaque accès (lecture/écriture)
 - Les bornes sont vérifiées
 - = > Pas d'accès non autorisé à la mémoire

■ Example

- int[] t = new int[5];
- t[-1] => ArrayIndexOutOfBoundsException -1<0</pre>
- t[5] => ArrayIndexOutOfBoundsException 5>=5

Tableaux: initialisation

```
□ Lors de la déclaration
int[] t = {12, 25, -4, 3*5};
t.length → 4

Rectangle r = new Rectangle(5,10);
Rectangle[] tr = {new Rectangle(5,5), r};
tr.length → 2

□ Tableau anonyme
t = new int[]{40, 52, 23, -4, 36, 4};
t.length → 6
```

```
Rectangle
```

- largeur : int

- hauteur : int

Rectangle(int, int)

La taille d'un tableau ne change JAMAIS, mais la même référence peut pointer successivement sur des tableaux de longueurs différentes

Parcourir les éléments

```
Rectangle[] tab;
☐ Itération: for
 for (int i = 0; i<tab.length; i++)</pre>
 tab[i].aire();
☐ Itération: for-each
 for (Rectangle r : tab)
 Rectangle
 r.aire();
 - largeur : int
 - hauteur : int
 aire(): int
 Rectangle(int, int)
```


La ligne de commande

```
  □ Afficher les paramètres

class Arguments {
  static public void main(String[] args) {
 for(String arg : args) {
 System.out.println(arg);
Usage :
>java Arguments programmation Java 2012
programmation
Java
2012
```


Paramètres variables

Operation binaire

```
class Addition {
  int calcule(int v1, int v2){
 return v1 + v2;
```

Opération N-aire

```
class Add {
 int calcule(int[] valeurs){
 int somme = 0;
 for(int v : valeurs)
 somme += v;
 return somme;
```


Paramètres variables

Operation binaire

```
class Addition {
  int calcule(int v1, int v2){
 return v1 + v2;
  }
}
```

Opération N-aire

```
class Add {
  int calcule(int ... valeurs) {
 int somme = 0;
 for(int v : valeurs)
 somme += v;
 return somme;
  }
}
new Add().calcule(5,12,40,-5)
```

UNIVERSITÉ **CÔTE D'AZUR**

Classe utilitaire: java.util.Arrays

- Manipulations courantes de tableaux (opérations statiques)
 - Recherche: int binarySearch(T[] tab, T val);
 - COpie: T[] copyOf(T[] tab, int newLength);
 - Comparaison: boolean equals(T[] t1, T[] t2);
 - Remplissage: void fill(T[] tab, T val);
 - Tri: void sort(T[] tab)
 - Affichage: String toString(T[] tab);
- Remplacer T selon le type
 - boolean, char, byte, short, int, long, float, double, Object

Affichage

Affiche la référence $int[] t = {2012, 2013};$ [I@addbf1 System.out.println(t); A la main for(int i : t) System.out.print(i+" "); System.out.println(); 2012 2013 ■ Avec la classe Arrays System.out.println(Arrays.toString(t)); [2012, 2013]

Tableaux et énumérations

Les valeurs et les noms des énumérés

```
enum Couleur {
 TREFLE, CARREAU, CŒUR, PIQUE;
}
```

- Accéder aux littéraux
 - Couleur[] Couleur.values()
 - String[] Couleur.valueNames()

Tableaux à plusieurs dimensions

- Déclaration
 - int[][] t4; // tableau de tableaux d'entiers
- Construction du tableau

```
t4 = new int[5][]; //5 tableaux d'entiers
```

Utilisation

```
t4[0] = t1;  // copie de références
t4[1] = new int[3];
```

□ Remarque

```
 t4.length → 5
 t4[0].length → 10
 t4[1].length → 3
```


Initialisation en bloc

```
Lors de la déclaration
int[][]t = {{2012, 2013, 2014, 2015},
 {2000, 2004, 2008}};
t.length \rightarrow 2
t[0].length \rightarrow 4
t[1].length \rightarrow 3
☐ Tableau anonyme
int[] t2 = new int[10];
t = new int[][]{new int[]{2012, 2013}, t2};
t.length \rightarrow 2
```


Affichage

```
Affiche la référence
int[][]t = {{2012, 2013, 2014, 2015},
 {2000, 2004, 2008}};
 [[I@42e816
System.out.println(t);

 □ Avec la classe Arrays

System.out.println(Arrays.toString(t));
 [[l@9304b1, [l@190d11]
System.out.println(Arrays.deepToString(t));
 [[2012, 2013, 2014, 2015], [2000, 2004, 2008]]
```