

Example 2 Chapitre 3: Tableaux, méthodes et chaînes de caractères

Par Aicha El Golli aicha.elgolli@essai.ucar.tn

Tableaux en Java

- Un tableau est une séquence indexée d'éléments (valeurs) de même type.
- Il est caractérisé par sa **taille** (nombre d'éléments qu'il peut contenir) et par le **type de ses éléments**.
- Le **type tableau** est un type référence (comme les objets).
- Les **éléments d'un tableau** peuvent être des valeurs de types primitifs, des objets ou des tableaux.
- Il faut bien faire la distinction entre les deux étapes :

 la déclaration du tableau ([]) qui crée une variable (référence) représentant un objet de type tableau
 - et la création du tableau (new) qui alloue l'espace mémoire pour enregistrer les éléments du tableau et initialise le contenu

0	0
1	0
2	0

Déclaration de tableaux

```
Type_des_éléments [] Identificateur;
```

- **Déclaration** de la variable identifiant l'objet de type tableau.
- La variable déclarée constitue une **référence** (sorte de pointeur vers une adresse mémoire) qui permet d'accéder au tableau.
- Le littéral null est une valeur particulière qui indique l'absence de référence (ou la référence vers rien).
- La taille du tableau n'est pas définie lors de sa déclaration mais seulement lors de sa création.

```
int[ ] intArray; // Déclaration d'un tableau de valeurs primitives int
Point[ ] nuage; // Déclaration d'un tableau d'objets Point
byte[ ][ ] matrix; // Déclaration d'un tableau de tableaux de byte
```


Déclaration de tableaux

```
Type_des_éléments [] Identificateur = Initialisation;
```

- Une expression d'initialisation peut être ajoutée à la déclaration; dans ce cas, le tableau est créé et la taille est déterminée par le résultat de l'expression d'initialisation.
- L'expression d'initialisation doit retourner un objet de type tableau compatible avec le type de la variable que l'on déclare.
- L'initialisation peut consister en une expression de création de tableau (avec l'opérateur new).
- Une syntaxe particulière permet de spécifier un **littéral tableau** comme expression d'initialisation : {expr1, expr2, expr3, ...} (cette syntaxe, sans new, n'est autorisée que lors de la déclaration)

```
char[] vowels= {' a','e','i','o','u','y'};
```


Création de tableaux

```
new Type_des_éléments [ Taille ]
```

- La taille du tableau (nombre d'éléments) est déterminée par l'expression entre crochets qui doit avoir une valeur entière positive (ou zéro); la taille ne doit pas obligatoirement être connue à la compilation.
- Une fois qu'un tableau est créé, sa taille ne peut plus varier.
- Les **éléments du tableau** sont **initialisés à leurs valeurs par défaut** (false pour les booléens, 0 pour tous les autres types primitifs, null pour les objets et les tableaux).
- L'opérateur new retourne une référence à l'objet tableau créé.

```
int[ ] topTen = new int[10]; // Tableau de 10 entiers (int)
String[ ] text = new String[50]; // Déclaration et création simultanées
byte[ ][ ] matrix = new byte[25][80];
Point[ ] nuage = new Point[ astro.getDimension()];
```


Création de tableaux

```
new Type_des_éléments [] {élém1, élém2, ...}
```

- Combinaison de la création d'un tableau avec l'initialisation de ses éléments (qui doivent être compatibles avec le type déclaré).
- La taille du tableau n'est pas spécifiée explicitement. Elle est déterminée par le nombre d'éléments énumérés entre les accolades (agrégat).

```
// Exemple de tableau crée et initialisé
String []answers= new String[] {"Yes", "No"};
```

• Cette notation permet de créer des **tableaux anonymes** (non affectés à une variable) qui peuvent, par exemple, être passés en paramètre lors de l'invocation d'une méthode.

```
// Exemple de tableau anonyme passé à la méthode askQuestion
String answer= askQuestion("Continue?", new String[] {"Yes", "No"});
```

```
int[] t1;
t1 = new int[7];
int[] t2 = t1;

mémoire

t1

0
0
0
1
2
0
3
0
4
0
5
0
6
0
```


Utilisation des tableaux

- Chaque **élément d'un tableau** est assimilé à une variable à laquelle on peut accéder individuellement. Par exemple : t[k]
- Chaque élément est identifié par un **indice entier** compris **entre 0 et** (n-1), n étant la taille du tableau
- L'accès aux éléments d'un tableau s'effectue de la manière suivante :

```
Nom_tableau [ indice ]
```

```
int[] tab; // Déclaration d'un tableau d'entiers (int)
tab = new int[3]; // Création du tableau avec 3 éléments
tab[0] = 7; // Assignation du premier élément
tab[1] = 4;
tab[2] = tab[0] + tab[1]; // Assignation et accès aux éléments
```


Utilisation des tableaux

• Le **nombre d'éléments d'un tableau** peut être obtenu à l'aide de l'attribut **length** qui est prédéfini pour tous les objets de type tableau (accessible en lecture uniquement).

Exemple : nbElements = tab.length;

- Si, lors de l'accès à un élément d'un tableau, l'indice spécifié est négatif ou supérieur à l'indice du dernier élément (*length* -1), l'exception *ArrayIndexOutOfBoundsException* sera générée.
- L'expression qui détermine l'**indice** doit être de type byte, short, char ou int (le type long n'est pas autorisé).
- Le littéral null peut être utilisé pour représenter l'absence de tableau (comme pour tout autre objet)

Exemple : char[] word = null;

Utilisation des tableaux

Tab1.java public class Tab1 public static void main (String args[]) int tab[]; tab = new int[4]; tab[0]=5; \ suivi de [] tab[1]=3; tab[2]=7; tab[3]=tab[0]+tab[1]; Les indices vont toujours de 0 à (taille-1)

Pour déclarer une variable tableau on indique le *type* des éléments du tableau et le nom de la variable tableau

on utilise new <type> [taille]; pour initialiser le tableau

On peut ensuite affecter des valeurs au différentes cases du tableau : <nom tableau>[indice]

Les tableaux

Les tableaux

Les tableaux

Accès aux éléments

```
public class TestArgs {
public static void main(String[] args) {
 System.out.println("nombre d 'arguments : " + args.length);
 for (int i =0; i < args.length; i++)
 System.out.println(" argument " + i + " = " + args[i]);}
}</pre>
```

- L'argument String[] args du main est un tableau de chaînes de caractères (String) correspondant aux arguments de la ligne de commande.
- Java TestArgs toto 23 titi
- Affiche sur la console les arguments

```
nombre d'arguments : 3
argument 0 = toto
argument 1 = 23
argument 2 = titi
```


Nouveauté à partir du JDK 1.5

• Une nouvelle syntaxe pour la boucle for→For each


```
String tab[] = {"toto", "titi", "tutu", "tete", "tata"};
for(String str : tab)
  System.out.println(str);
```

Attention cependant, il faut *impérativement* que la variable passée en premier paramètre de la boucle for soit de même type que la valeur de retour du tableau (une variable de type String pour un tableau de String, un int pour un tableau d'int etc.).

Tableaux Multidimensionnels

- Les tableaux peuvent avoir plusieurs dimensions. On parle alors de tableaux multidimensionnels (attention à ne pas confondre nombre de dimensions et taille du tableau).
- Un tableau multidimensionnel est un tableau de tableaux (de tableaux, de tableaux, ...).
- Chaque **paire de crochets** ([]) représente une **dimension** (aussi bien pour la déclaration, la création que l'accès aux éléments)

Création

dimensions du tableau

- ne sont pas spécifiées à la déclaration (comme pour les tableaux à une seule dimension).
- indiquées que lors de la création
 - obligatoire que pour la première dimension.
 - autres dimensions peuvent n'être spécifiées que lors de la création effective des tableaux correspondants.

```
double [][] matrice = new double[4][4];

double [][] matrice = new double[4][];
for (int i=0; i < 4; i++)
 matrice[i] = new double[4];

double [][] matrice;
matrice = new double[4][];
for (int i=0; i < 4; i++)
 matrice[i] = new double[4];</pre>
Création d'une matrice
4x4 de réels

Les 3 écritures sont
équivalentes
```


Tableaux multidimensionnels

Par contre, si l'on définit les tailles, il faut le faire dans l'ordre, de gauche à droite.

```
// Ok, déclaration de la première dimension
float[][][] colorPalette = new float[10][][];


// Ok, déclaration des deux premières dimensions
float[][][] colorPalette = new float[10][20][];

// Erreur à la compilation !
float[][][] colorPalette = new float[][20][];
```


Accès aux éléments

Création

- Comme pour tableaux unidimensionnels possible de créer un tableau multidimensionnel en donnant explicitement la liste de ses éléments à la déclaration (liste de valeurs entre accolades)
 - exemples:

Cette virgule finale n'est pas une faute de frappe, elle est optionnelle et est juste là pour permettre une maintenance plus facile de longues listes (et faciliter les couper/ coller des programmeurs pressés...:-)

Les tableaux multidimensionnels étant des tableaux de tableaux, ils ne doivent pas obligatoirement être rectangulaires (ou cubiques ou ...).

For each

```
String tab[][]={{"toto", "titi", "tutu", "tete", "tata"}, {"1", "2", "3", "4"}};
int i = 0, j = 0;
for(String sousTab[] : tab)
{
  i = 0;
 for(String str : sousTab)
 System.out.println("La valeur est : " + str);
 System.out.println("La valeur du tableau à l'indice ["+j+"]["+i+"] est : " +
 tab[j][i]);
 i++;
  j++;
```


Tableaux à propos de la classe Arrays

 package java.util définit une classe, Arrays, qui propose des méthodes statiques (de classe) pour le tri et la recherche dans des tableaux.

Exemple: tri d'un tableau

Tableaux à propos de la classe Arrays

• pour chaque type de tableau

- Des méthodes de recherche
 - int binarySearch(char[] a), int binarySearch(int[] a)
 ... int binarySearch(Object[] a)
- Des méthodes de tris
 - sort(char[] a), sort(int[] a) sort(Object[] a)
 - sort(char[] a, int fromIndex, int toIndex), ...
- Des méthodes pour remplissage avec une valeur
 - fill(char[] a, char val), fill(int[] a, long val)
 - fill(char[] a, char val, int fromIndex, int toIndex), ...
- Des méthodes de test d'égalité
 - boolean equals(char[] a1, char[] a2), boolean equals(int[] a1, int[] a2),

Tableaux à propos de java.util

- Les tableaux sont des structures de données élémentaires
- Le package **java.util** contient plein de classes « sympa » pour la gestion de structures de données plus évoluées (collections) :
- listes
- ensembles
- arbres

mais pour apprécier il faudra être un peu patients... parlons d'abord d'objets, d'héritage, de classes abstraites et d'interfaces!


```
public class ExempleTableau {
public static void main(String[] args) {
 DECLARATION
 double[] tab;
 CREATION ET DIMENSIONNEMENT
 int dim = 1+(int)(9*Math.random());
 tab = new double[dim];
 AFFECTATION DES ELEMENTS
 DU TABLEAU
 for (int i=0; i<tab.length; i++)</pre>
 tab[i] = 1./(i+1);
 Dimension du tableau
 // AFFICHAGE
 for (int i=0; i<tab.length;
 System.out.print(tab[i]+"
 System.out.println();
```


Copie de tableau

// par ex. décalage de 1 vers la droite:System.arraycopy(t,0,t,1,t.length-1);

Méthode « manuelle » : création d'un nouveau tableau puis copie case par case
Copie par appel de System.arraycopy() :
// copie des 50 premiers éléments de src dans dst à partir de l'indice 2
System.arraycopy(src, 0, dst, 2, 50);
Allocation et copie par appel de Arrays.copyOf() ou Arrays.copyOfRange() :
// copie des 10 premiers éléments :
int[] t2= Arrays.copyOf(t, 10);
// copie entre les indices 30 à 50 :
int[] t3= Arrays.copyOfRange(t, 30, 50);
Allocation et copie par clonage :
int[] copie = t.clone();
Attention : pour un tableau d'objets, copie des références => les mêmes objets sont ensuite partagés par les 2 tableaux
Note : déplacement interne dans un tableau possible par System.arraycopy() :

Référence/objet référencé

Avec les types référence, il faut toujours **bien distinguer** si l'on traite la **référence** (*adresse*) ou l'**objet référencé** (*contenu*). Cette distinction est **très importante**, notamment avec les opérateurs d'égalité (==), d'inégalité (!=) et d'affectation (=) ainsi que lors des passages en paramètre (invocation de méthodes).

```
char[] c1 = {'a', 'b', 'c'};
char[] c2 = {'a', 'b', 'c'};
char[] c3 = c1;

if (c1 == c2) System.out.println("c1 égal à c2");
if (c1 == c3) System.out.println("c1 égal à c3");
if (c2 == c3) System.out.println("c2 égal à c3");

if (c1[0] == c2[0]) System.out.println("c1[0] == c2[0]");
if (c1[0] == c3[0]) System.out.println("c1[0] == c3[0]");
if (c2[0] == c3[0]) System.out.println("c2[0] == c3[0]");

c3[0] = 'z';
if (c1[0] == c3[0]) System.out.println("c1[0] == c3[0]");
if (c2[0] == c3[0]) System.out.println("c1[0] == c3[0]");
```