javascript : les tableaux

en javascript :

la notion de tableaux n'est pas conventionnelle par rapport à la plupart des langages

en javascript :

- la notion de tableaux n'est pas conventionnelle par rapport à la plupart des langages
- le type (objet) Array est prédéfini

en javascript :

- la notion de tableaux n'est pas conventionnelle par rapport à la plupart des langages
- le type (objet) Array est prédéfini
- il permet de représenter des tableaux
 - ... mais qui sont aussi des collections (listes, piles, files)

en javascript :

- la notion de tableaux n'est pas conventionnelle par rapport à la plupart des langages
- le type (objet) Array est prédéfini
- il permet de représenter des tableaux
 ... mais qui sont aussi des collections (listes, piles, files)
- met à disposition des méthodes

en javascript :

- la notion de tableaux n'est pas conventionnelle par rapport à la plupart des langages
- le type (objet) Array est prédéfini
- il permet de représenter des tableaux
 ... mais qui sont aussi des collections (listes, piles, files)
- met à disposition des méthodes
 - join(), reverse(), sort(), push(), pop(), etc.

Ce qui est « classique »

création

■ constructeur Array()

```
var tab = new Array(10); // tableau de 10 éléments
```

expression littérale

```
var tabVide = [];
var couleur = ["trefle", "carreau", "coeur", "pique"];
```

■ lecture/écriture des éléments

premier élément : indice 0

■ propriété length

```
tab.length; // -> 10
tabVide.length; // -> 0
```

parcourir un tableau (itérer sur les éléments)

■ à l'aide d'une boucle for

```
var tabNombres = [1, 3, 12, -4, 7];
var sommeElements = 0;
for(var i = 0; i < tabNombres.length; i++) {
 sommeElements = sommeElements + tabNombres[i];
}
// sommeElements vaut 19</pre>
```

utilisation des boucles « for in »

```
var tabNombres = [1, 3, 12, -4, 7];
var sommeElements = 0;
for(var index in tabNombres) {
 sommeElements = sommeElements + tabNombres[index];
}
 // sommeElements vaut 19
```

NB : index parcourt les indices pas les valeurs

Ce qui est moins classique...

■ les éléments d'un tableaux ne sont pas typés

```
var tablo = [12, "timoleon", true, 0, "autre"];
```

- les tableaux sont dynamiques
 - leur taille n'est pas figée
 - l'utilisation d'un indice suffit à définir l'élément associé

```
var monTablo = [];  // monTablo est vide
monTablo.length;  // -> 0
monTablo[0] = 1;  // on "ajoute" l'élément d'indice 0
monTablo[1] = 33;  // on "ajoute" l'élément d'indice 1
monTablo.length;  // -> 2
```

■ pas de contrainte de continuité des indices, ils peuvent être « clairsemés » (sparse) (≠ « dense »)

```
monTablo[12] = -5;  // on "ajoute" l'élément d'indice 12
2 in monTablo; //-> false ceux d'indice 2,...,11 n'existent pas
```

■ itération avec for in ne parcourt que les éléments « définis »

```
var monTablo = [1,2];  // éléments d'indice 0 et 1 "définis"
monTablo[3] = 4;  // on "ajoute" l'élément d'indice 3
var somme = 0;  // l'élément d'indice 2 n'existe pas
for(var index in monTablo) {
 somme = somme + monTablo[index];
}  // somme vaut 1+2+4 = 7
```

mais peut poser problèmes « à cause des objets »

- la propriété length
 - ne correspond pas au nombre d'éléments si *clairsemé*
 - est plus grand que le dernier indice « défini » vaut généralement cet indice + 1

```
monTablo.length; // -> 3
monTablo[10] = -4;
monTablo.length; // -> 11
```

Usage

- attention danger
 - pas de typage
 - pas de notion de « dépassement » des bornes du tableau
 - certains éléments peuvent être non définis peut être testé via undefined
- nous nous limiterons à un usage « classique » des tableaux ⇒ dense, typé et de taille définie
- tableaux et chaînes de caractères
 - les chaînes de caractères se comportent comme des tableaux non mutables

mais les méthodes de l'objet Array ne sont pas accessibles

Tableaux multi-dimensionnels

- il s'agit de tableaux de tableaux
- chacun des tableaux éléments peut avoir sa propre « taille »

```
var tt = [[1, 2], [3, 4], [5,6]];
tt.length;
 // -> 3
 // -> 5
tt[2][0];
 // -> 2
tt[1].length;
 // -> [1,2]
tt[0];
var ttt = [[true], ["a", "b", "c"], [10,-4]];
var tabMult = new Array(10);
 // 10 "lignes"
for (var i = 0; i < tabMult.length; i++) {
 // 10 "colonnes"
 tabMult[i] = new Array(10);
 for(var j = 0; j < tabMult[i].length; j++) {</pre>
 tabMult[i][j] = i*j;
alert("7 x 8 = "+tabMult[7][8]):
 // -> "7x8 = 56"
```

à suivre...

javascript : agir sur les éléments