C#: tableaux, collections, énumérations et boucles

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- 2 Les tableaux
- 3 Les collections
- 4 Les collections génériques
 - Les listes
 - Les tableaux vs les listes
 - Un tableau ou une liste multi-type?
 - Les dictionnaires
 - Les piles
- Les énumérations
- 6 Les boucles

Introduction

Les boucles et les ensembles de valeurs

- Les boucles simplifie l'écriture d'un bloc de code qui se répète dans un programme
 - for, foreach et .ForEach que pour les ensembles
 - while
 - do ... while
- Une variable permet de stocker une seule valeur à la fois. Mais il existe d'autres structures en C# qui permettent de stocker plusieurs valeurs telles que
 - Les tableaux
 - Les collections
 - Les énumérations

Introduction

Dans ce cours

- La famille for sera traitée dans les différentes sections sur les ensembles
- while et do ... while dans la dernière section

Les tableaux, c'est quoi?

- une variable
- contenant un ensemble de valeurs
 - du même type
 - et dont le nombre (de valeurs) est fixé à la déclaration

Déclaration

```
type[] nomTableau = new type[nbrElement];
```

Déclaration

```
type[] nomTableau = new type[nbrElement];
```

Exemple

```
int[] tab = new int[3];
```

Déclaration

```
type[] nomTableau = new type[nbrElement];
```

Exemple

```
int[] tab = new int[3];
```

Déclaration

```
type[] nomTableau = new type[nbrElement];
```

Exemple

```
int[] tab = new int[3];
```

Utilisation

- Tous les éléments du tableau sont initialisés à 0.
- tab[i]: permet d'accéder à l'élément d'indice i du tableau
- Le premier élément d'un tableau est d'indice 0.
- On ne peut dépasser la taille initiale d'un tableau ni changer le type déclaré.

Déclaration + initialisation

```
int[] tab = new int[] { 3, 5, 4 };
```

Déclaration + initialisation

```
int[] tab = new int[] { 3, 5, 4 };
```

On peut aussi utiliser le raccourci suivant

```
int[] tab = { 3, 5, 4 };
```

Déclaration + initialisation

```
int[] tab = new int[] { 3, 5, 4 };
```

On peut aussi utiliser le raccourci suivant

```
int[] tab = { 3, 5, 4 };
```

$\textbf{Cette \'ecriture d\'eclenche un} \ \texttt{IndexOutOfRangeException}$

$$tab[3] = 2;$$

Parcourir un tableau avec un for

```
for (int i = 0; i < tab.Length; i++)
  Console.WriteLine(tab[i]);</pre>
```

Parcourir un tableau avec un for

```
for (int i = 0; i < tab.Length; i++)
 Console.WriteLine(tab[i]);</pre>
```

Parcourir un tableau avec un foreach

```
foreach (int n in tab)
{
 Console.Write(n);
}
```

Déclaration d'un tableau à deux dimensions

```
type[,] nomTableau = new type[nbLignes, nrColonnes];
```

Déclaration + initialisation

```
int[,] tab2dim = new int[,]
{
 {1, 2},
 {3, 4}
};
```

Ou

```
int[,] tab2dim =
{
 {1, 2},
 {3, 4}
};
```

Parcourir un tableau à deux dimensions

```
foreach (int n in tab2dim)
{
 Console.Write(n);
}
```

Parcourir un tableau à deux dimensions

```
foreach (int n in tab2dim)
{
 Console.Write(n);
}
```

Ou

```
for (int i = 0; i <2; i++)
 for (int j = 0; j < 2; j++)
 Console.WriteLine(tab2dim[i,j]);</pre>
```

Parcourir un tableau à deux dimensions

```
foreach (int n in tab2dim)
{
 Console.Write(n);
}
```

Ou

```
for (int i = 0; i <2; i++)
 for (int j = 0; j < 2; j++)
 Console.WriteLine(tab2dim[i,j]);</pre>
```

Ne pas confondre tab[,] avec tab[][] qui veut dire un tableau de tableaux.

Trier un tableau (unidimensionnel)

```
Array.sort(tab);
```

Autres opérations sur les tableaux

- Array.Clear(tab, n, m): supprime les m valeurs (et non pas les éléments) du tableau en commençant par l'élément d'indice n. (il existe aussi reverse pour inverser l'ordre,...)
- Array.IndexOf(tab, n)): retourne l'indice de la première apparition de la valeur n dans le tableau tab. (il existe aussi LastIndex, Exists...)
- Array.Resize(ref tab, n): réduit le nombre d'élément de tab au n premier élément
- ...

Les collections, c'est quoi?

- sont des objets
- permettent de regrouper et gérer plusieurs objets de taille et/ou type dynamiques
- (des tableaux multi-types extensibles)

Quelques collections c#

- ArrayList: tableau dynamique
- BitArray : tableau statique de booléens
- Queue : file appliquant le principe FIFO (First In First Out)
- Hashtable : collection de couple clé/valeur
- SortedList : collection de couple clé/valeur ordonnée selon la clé
- Stack: collection appliquant le principe LIFO (Last In First Out)

Pour utiliser une liste, il faut importer le namespace

using System.Collections;

Pour utiliser une liste, il faut importer le namespace

```
using System.Collections;
```

Exemple avec BitArray

```
BitArray b = new BitArray(2);
b.Set(0, true);
b.Set(1, false);
b.Set(2, true);
```

Pour utiliser une liste, il faut importer le namespace

```
using System.Collections;
```

Exemple avec BitArray

```
BitArray b = new BitArray(2);
b.Set(0, true);
b.Set(1, false);
b.Set(2, true);
```

La dernière instruction déclenche une exception car on ne peut dépasser la taille du tableau

Exemple avec Queue

Exemple avec Queue

Affiche 3 bonjour 5

Exemple avec ArrayList

Exemple avec ArrayList

Affiche 28

Les collections génériques, c'est quoi?

- sont des collections
- avec précision de type, mais de taille dynamique
- (des tableaux extensibles)

Les collections génériques, c'est quoi?

- sont des collections
- avec précision de type, mais de taille dynamique
- (des tableaux extensibles)

Pourquoi utiliser les collections génériques?

Pour

- imposer un type pour tous les éléments de la collection
- éviter d'avoir des exceptions si le type attendu ne correspond pas au type d'un élément
- éviter de faire de conversions inutiles
- ...

Les listes

Pour utiliser une liste, il faut importer le namespace

```
using System.Collections.Generic;
```

Déclaration

```
List <type> nomListe = new List<type>();
```

Exemple

```
List <string> voitures = new List<string>();
```

Déclaration + initialisation

```
List <string> voitures = new List<string> {"Citroen"
 , "Ford", "Peugeot", "Mercedes"};
```

Les listes

Ajout d'un élément

```
voitures.Add("Renault");
```

Accès à un élément du tableau en lecture ou en écriture

```
voitures[3] = "Volkswagen"; // correct
Console.WriteLine(voitures[2]); // imprime peugeot
voitures[5] = "Fiat"; // déclenche une exception car
 il n'existe aucun élément d'indice 4
```

Parcourir un tableau avec un for

```
for (int i = 0; i < voitures.Count-1; i++)
 Console.WriteLine(voitures[i]);
// Count retourne la taille exacte du tableau
// Atttention à l'utilisation de Capacity qui retourne le
 plus petit multiple de 4 supérieur au égal à la
 taille réelle de la liste</pre>
```

Parcourir un tableau avec un foreach

```
foreach (var voiture in voitures)
{
 Console.Write(voiture);
}
```

Parcourir un tableau avec un .ForEach

```
voitures.ForEach(elt => Console.Write(elt));
```

Autres méthodes sur les listes

- RemoveAt (n): supprime d'une liste l'élément d'indice n (il existe aussi Remove et RemoveAll)
- IndexOf (n): retourne l'indice de la première apparition de la valeur n dans une liste
- Contains (n): retourne true si n appartient à la liste
- Find(elt => condition) : retourne le premier élément de la liste qui respecte condition (Exists fonctionne d'une manière similaire mais elle retourne un booléen)
- Sort (): trie une liste d'entiers
- ToArray(): retourne un tableau statique résultat de la conversion de la liste
- ...

Les tableaux vs les listes

Quoi choisir?

- Un tableau peut être multidimensionnel mais il est de taille fixe.
- Une liste est unidimensionnel mais elle est de taille variable.
- On ne peut supprimer un élément situé au début ou au milieu d'un tableau.

Les tableaux

Les tableaux

```
object[] obj = new object[2];
obj[0] = "chaine";
obj[1] = 2;
foreach (object elt in obj)
{
 Console.WriteLine(elt );
}
```

Les listes

```
List<object> list = new List<object>();
list.Add("chaine");
list.Add(2);
foreach (object elt in list)
{
 Console.WriteLine(elt );
}
```

Les dictionnaires

- une collection de couple clé/valeur
- une clé est un indice personnalisé (unique)

Déclaration

```
Dictionary<type1, type2> dic = new Dictionary<type1
, type2>();
```

Exemple

```
Dictionary<int, string> fcb = new Dictionary<int,
 string>();
```

Remplir le dictionnaire

```
fcb.Add(10, "messi");
fcb.Add(23, "umtiti");
fcb.Add(4, "Rakitic");
fcb.Add(9, "Suarez");
```

Vérifier l'appartenance d'une valeur et/ou d'une clé à un dictionnaire

```
Console.WriteLine(fcb.ContainsValue("iniesta"));
Console.WriteLine(fcb.ContainsKey(10));
```

Parcourir le dictionnaire et afficher le couple (clé,valeur)

```
foreach (KeyValuePair<int, string> elt in fcb)
 Console.WriteLine(elt.Key + elt.Value);
```

Parcourir le dictionnaire et afficher le couple (clé,valeur)

```
foreach (KeyValuePair<int,string> elt in fcb)
 Console.WriteLine(elt.Key + elt.Value);
```

Parcourir le dictionnaire pour afficher les valeurs

```
foreach (string elt in fcb.Values)
  Console.WriteLine(elt);
```

Parcourir le dictionnaire et afficher le couple (clé,valeur)

```
foreach (KeyValuePair<int,string> elt in fcb)
 Console.WriteLine(elt.Key + elt.Value);
```

Parcourir le dictionnaire pour afficher les valeurs

```
foreach (string elt in fcb.Values)
  Console.WriteLine(elt);
```

Pour récupérer la liste des clés, il faut déclarer un KeyCollection

```
Dictionary<int, string>.KeyCollection clefs = fcb.Keys;
foreach (int elt in clefs)
 Console.WriteLine(elt);
```

Pour récupérer la liste des valeurs, il faut déclarer un ValueCollection

```
Dictionary<int,string>.ValueCollection vals = fcb.Values;
foreach (string elt in vals)
 Console.WriteLine(elt);
```

Pour récupérer la liste des valeurs, il faut déclarer un ValueCollection

```
Dictionary<int,string>.ValueCollection vals = fcb.Values;
foreach (string elt in vals)
 Console.WriteLine(elt);
```

Pour modifier la valeur d'un élément selon la clé

```
fcb[10] = "Rivaldo";
foreach (int elt in clefs)
 Console.WriteLine(elt);
```

Les piles

- une collection appliquant l'algorithme (LIFO, Last In First Out)
- impossible donc de supprimer/modifier/lire un élément au milieu de la liste

Déclaration

```
Stack<type> nomPile = new Stack<type>();
```

Exemple

```
Stack<int> pile = new Stack<int>();
```

Empiler : ajouter un élément au sommet de la pile

```
pile.Push(2);
pile.Push(1);
pile.Push(5);
```

Empiler : ajouter un élément au sommet de la pile

```
pile.Push(2);
pile.Push(1);
pile.Push(5);
```

Parcourir une pile

```
foreach (int elt in pile)
 Console.WriteLine(elt);
// affiche 5 1 2
```

Empiler : ajouter un élément au sommet de la pile

```
pile.Push(2);
pile.Push(1);
pile.Push(5);
```

Parcourir une pile

```
foreach (int elt in pile)
 Console.WriteLine(elt);
// affiche 5 1 2
```

Consulter un élément au sommet de la pile

```
pile.Peek();
```

Dépiler : supprimer l'élément au sommet de la pile

```
pile.Pop();
```

Dépiler : supprimer l'élément au sommet de la pile

```
pile.Pop();
```

Supprimer tous les éléments de la pile

```
pile.Clear();
```

Les énumérations

Une énumération, c'est quoi?

- un ensemble de constantes nommées
- ne pouvant pas être déclaré dans le Main

Les énumérations

Déclaration d'une énumération

```
enum Sports { Foot, Hand, Hockey, Tennis, Basket };
```

Par défaut, le premier élément a la valeur 0.

L'élément successif a une valeur augmenté de 1.

Exemple

```
Console.WriteLine(Sports.Tennis); // affiche Tennis
```

On peut utiliser une énumération comme un type

```
Sports sport = Sports.Foot;
Console.WriteLine(sport); // affiche Foot
```

Récupérer la valeur

```
Console.WriteLine((int)sport); // affiche 0
Console.WriteLine((int)Sports.Tennis); // affiche 3
```

Les énumérations

Déclaration d'une énumération + modification des constantes par défaut

```
enum Sports { Foot=2, Hand, Hockey=5, Tennis, Basket
};
```

Exemple

```
Console.WriteLine((int)Sports.Hand); // affiche 3
Console.WriteLine((int)Sports.Hockey); // affiche 5
Console.WriteLine((int)Sports.Tennis); // affiche 6
```

Syntaxe while

```
while (condition) // tant que l'expression logique
  est vraie
 // ce traitement est fait
Syntaxe do while
do // repeter
{
 // ce traitement
while (condition); // tant que l'expression logique
```

Attention aux boucles infinies, pensez à une condition d'arrêt

est vraie

Remarques

Dans ces structures itératives, on peut utiliser :

- break : pour quitter la boucle
- continue: pour ignorer l'itération courante

Exemple avec break

Exemple avec break

```
int j = 5;
do
{
 Console.WriteLine(j);
 if (j == 3)
 break;
 j--;
}
while (j > 0);
```

Affichage: 543

Exemple avec continue

```
int j = 5;
while (j > 0)
 if (j == 3)
 j--;
 continue;
 Console.WriteLine(j);
```

Exemple avec continue

```
int j = 5;
while (j > 0)
 if (j == 3)
 j--;
 continue;
 Console.WriteLine(j);
```

Affichage: 5421