

Programmation Impérative Les tableaux

INFO 2

Année universitaire 2022-2023

Contenu

- I. Introduction
- II. Tableaux fixes
 - 1. Utilisation des tableaux
 - 2. Déclaration d'un tableau
 - 3. Utilisation des éléments d'un tableau
 - 4. Tableaux multidimensionnels
- III. Tableaux dynamiques
 - 1. Étapes de création d'un tableau dynamique

Introduction

Introduction: Insuffisance de la notion de variable

- Supposons que dans un programme, nous avons besoin de conserver les notes de 30 étudiants.
 - Solution : On peut utiliser une seule variable qui prend successivement la valeur des différentes notes.
- Si nous avons besoin de disposer des 30 notes simultanément alors :
 - Solution : On utilise 30 variables différentes.

Introduction: Inconvénients des variables

- ■Il faut trouver un nom de variable par note. Que ce passe t-il quand on veut avoir cent, mille notes, ...
- De plus, il n'existe aucun lien entre ces différentes valeurs (notes). Parce que dans certains cas, on est amené à appliquer un même traitement (somme, moyenne, variance,...) à l'ensemble ou à une partie de ces valeurs.

Introduction: La solution Le tableau

- Les tableaux sont certainement les variables structurées les plus populaires.
- Les tableaux sont disponibles dans tous les langages de programmation et servent à résoudre une multitude de problèmes.
- La notion de tableau consiste :
 - A attribuer un seul nom à l'ensemble des 30 valeurs, par exemple NOTES
 - A repérer chaque note par ce nom suivi entre parenthèses d'un numéro compris entre 0 et 29

Les tableaux fixes

Tableaux fixes: Description d'un tableau

- Un tableau à une dimension est une variable structurée formée d'un nombre entier N de variables simples de même type, qui sont appelées les composantes du tableau.
- •Le nombre de composantes N est alors la dimension (taille) du tableau.

Tableaux fixes

- Le tableau permet de stocker de grandes quantités d'informations pendant l'exécution d'un programme.
- Il permet d'invoquer un groupe de valeurs en utilisant un seul nom et en traitant ces valeurs séparément ou collectivement.

Tableaux fixe: Déclaration d'un tableau

- La syntaxe de base d'un tableau est :
 - Dim NomTableau (IndiceDimension) As Type
 - NomTableau : est le nom de variable (identificateur) du Tableau qui sera utilisé dans le programme
 - IndiceDimension : est la limite supérieure de la dimension du tableau, qui correspond au nombre total d'éléments de cette dimension -1
 - Type : est le type des données qui seront stockées dans le tableau

Exemples de déclarations

- Dim Etudiants(9) As String
 - Tableau (vecteur) de chaînes de caractères nommé **Etudiants** qui peut contenir dix noms d'étudiants (numérotés de 0 à 9).
- Dim Notes(49) As Byte
 - Tableau d'entiers positifs nommé Notes qui peut contenir 50 notes d'étudiants (numérotés de 0 à 49).
- Par défaut, le premier élément d'un tableau est identifié par l'indice 0.
- Quand on déclare un tableau, VB.NET lui réserve l'espace mémoire nécessaire.

Utilisation des éléments d'un tableau

Pour accéder à un élément i du tableau, on utilise le nom du tableau suivi d'un indice placé entre parenthèses. Cet indice doit être un entier ou une expression dont le résultat est un nombre entier.

ightharpoonup Notes(0) = 15

Etudiants(5) = ``Mohamed``

Affichage et affectation

- ▶ La structure for se prête particulièrement bien au travail avec les tableaux.
- La majorité des applications se laissent implémenter par simple modification des exemples-types de l'affichage et de l'affectation.

Exemple 1 : Saisie des données et stockage dans un tableau

```
Dim Prompt, Title As String
Dim Temperatures (6) As Single
Dim i As Short
Message = "Entrer la température maximale du jour."
For i = 0 To UBound (Temperatures)
  Titre = "Jour " & (i + 1)
  Temperatures(i) = InputBox(Message, Titre)
Next
```

Consultation des éléments d'un tableau

```
Dim Result As String
Dim i As Short
Dim Total As Single = 0
Result = "La température Max de la semaine :" & vbCrLf & vbCrLf
// Consultation du tableau
For i = 0 To 6
 Result = Result & "Jour" & (i + 1) & vbTab & Temperatures(i) & vbCrLf
 Total = Total + Temperatures(i)
Next
Result = Result & vbCrLf & _
"Moyenne température: " & _ format(Total / 7, "0.0")
TextBox1.Text = Result
```


```
Jour 1 20
Jour 2 21
Jour 3 22
Jour 4 23
Jour 5 24
Jour 6 25
Jour 7 26

Moyenne température: 23,0
```

Tableaux multidimensionnels

- La syntaxe de base d'un tableau de taille fixe est :
- Dim NomTableau (IndiceDimension1, IndiceDimension2, ...) As Type
- Les arguments sont importants :
 - IndiceDimension1: limite supérieure de la première dimension du tableau, qui correspond au nombre total d'éléments de cette dimension -1
 - IndiceDimension2: limite supérieure de la deuxième dimension du tableau, qui correspond au nombre total d'éléments de cette dimension -1
- Exemple
 - Dim Matrice (1,4) As Short
 - Déclaration d'un tableau bidimensionnel nommé Matrice qui permet de stocker 2 lignes et 5 colonnes de données entières de type Short.

Tableaux à 2 dimensions

- Si L est le nombre de lignes du tableau et C le nombre de colonnes du tableau. L et C sont alors les deux dimensions du tableau.
- Un tableau a deux dimensions; il contient donc L*C composantes.
- On dit qu'un tableau à 2 dimensions est carré, si L est égal à C.
- En faisant le rapprochement avec les mathématiques, on peut dire que le tableau à deux dimensions est une matrice.

Exemple

- Soit un tableau TEMPS à une dimension pour mémoriser les 7 températures maximales de la semaine : Dim TEMPS(6) As Short
- Pour mémoriser les températures des 4 semaines d'un mois, nous pouvons rassembler plusieurs de ces tableaux à une dimension dans un tableau TEMPM à deux dimensions :
- Dim TEMPM(3,6) As Short
- Dans une ligne nous retrouvons les températures de la semaine. Dans une colonne, nous retrouvons toutes les températures d'une journée.
- Si la température de la 4ème journée de la 1ère semaine est 15 alors : TEMPM(0,3) = 15

Colonnes : Températures max de chaque jour

0 1 2 3 4	5	6
-----------	---	---

0	20	23	19	15	17	20	23
1	19	18	16	19	20	20	21
2	22	23	23	22	20	19	18
3	20	21	22	23	24	25	25

Accès aux composants

Colonnes j

Lignes i

A(0,0)	A(0,1)	A(0,2)
A(1,0)	A(1,1)	A(1,2)

- Dim A(1,2) As Short
- L'élément (i,j) du tableau A est :
 - A (<Ligne i>,<Colonne j>)

Exemple: Remplissage d'une matrice

```
Dim Matrice(1, 1) As Short

For I = 0 To 1
For J = 0 To 1
Valeur = InputBox("Entrer un nombre positif compris entre 0 et 255")
Matrice(I, J) = Valeur
Next
Next
```

Exemple: Affichage du contenu d'une matrice

```
Dim Matrice(1, 1) As Short

Dim I, J, Valeur As Short

For I = 0 To 1

For J = 0 To 1

MsgBox("L'element de la ligne" & CStr(I) & " et la colonne " & CStr(J) & " est : " & CStr(Matrice(I, J)))

Next

Next
```

Les tableaux dynamiques

Tableaux dynamiques: Création d'un tableau dynamique

- Jusqu'à présent, nous avons vu des tableaux dont la taille a été fixée avant l'exécution (automatique).
- Comment faire si l'utilisateur détermine lui-même la taille de son tableau lors de l'exécution
 - Le nombre de températures maximal entré par l'utilisateur lors de l'exécution
- ➤ Visual Basic gère ce problème avec un conteneur élastique spécial : Tableau dynamique.

Les étapes de création d'un tableau dynamique

- 1. Spécifier le nom et le type du tableau pendant la conception sans donner le nombre d'éléments
 - Dim Temperatures() As Single
- 2. Ajouter du code pour déterminer le nombre d'éléments qui devront figurer dans le tableau lors de l'exécution.
 - Dim Jours As Short
 - Jours = InputBox (``Entrer le nombre de jours``)
- 3. Utiliser cette variable dans une instruction ReDim pour dimensionner (définir la taille) le tableau
 - ReDim Temperatures (Jours 1)
- 4. Utiliser la fonction UBound pour déterminer la limite supérieure dans une boucle FOR...Next

```
For I = 0 To UBound(Temperatures)
Temperatures(i) = InputBox(``Entrer la température``)
Next
```

Exemple

```
Dim Temperatures() As Single
Dim Jours As Integer
Dim Message, Titre, Result As String
Dim i As Short
Dim Total As Single = 0
Prompt = "Enter la temperature Max du jour."
Jours = InputBox("Combien de jours?", "création tableau")
If Jours > 0 Then ReDim Temperatures (Jours - 1)
For i = 0 To UBound (Temperatures)
  Titre = "Jour" & CStr(i + 1)
  Temperatures(i) = InputBox(Message, Titre)
Next
```

Redimensionnement d'une matrice

```
Dim Matrice(,) As Short
Dim i, J, Dim1, Dim2, Valeur As Short
Dim1 = InputBox("Entrer le nombre de lignes")
Dim2 = InputBox("Entrer le nombre de colonnes")
ReDim Matrice(Dim1 - 1, Dim2 - 1)
For i = 0 To UBound (Matrice, 1)
  For J = 0 To UBound (Matrice, 2)
 Valeur = InputBox("Entrer un nombre positif compris entre 0 et 255")
 Matrice(i, J) = Valeur
  Next
Next
```

Préservation du contenu d'un tableau avec ReDim Preserve

- Si on redimensionne un tableau qui contient déjà des données, ces informations seront irrémédiablement perdues.
- Après l'exécution de l'instruction ReDim, le contenu d'un tableau dynamique est défini à sa valeur par défaut.
- ▶ Le mot-clé Preserve, sauvegarde les données d'un tableau pendant son redimensionnement.
- ReDim Preserve NomTableau(dim1, dim2,...)
- Seule la dernière dimension d'un tableau peut être redimensionnée.

Exemple avec un tableau à une dimension

Dim Philosophes() As String

ReDim Philosophes (200)

Philosophes (200) = "Steve Harrison"

ReDim Preserve Philosophes (300)

Exemple avec un tableau tridimensionnel

```
Dim monCube(,,) As Single
```

//on re-dimensionne le tableau

ReDim monCube (25,25,25)

monCube(10,1,1) = 150

//on augmente la taille de la 3ème //dimension en préservant son contenu

ReDim Preserve monCube (25,25,50)

FIN