

DUT SRC – IUT de Marne-la-Vallée
07/11/2012
INF120 - Algorithmique

Cours 3

Tableaux et boucles

Sources

- *Le livre de Java premier langage*, d'A. Tasso
- Cours INF120 de J.-G. Luque
- Cours FLIN102 de l'Université Montpellier 2
- Cours de J. Henriet : <http://julienhenriet.olymp-network.com/Algo.html>
- <http://xkcd.com>, <http://xkcd.free.fr>

Plan du cours 3 – Tableaux et boucles

- Résumé des épisodes précédents
- Correction du QCM2
- Les tableaux
- Lecture du contenu d'un tableau
- Dessin d'un graphique à partir du contenu d'un tableau
- La boucle “for” / “pour tout”

Chargée de TD : Fadhela Kerdjoudj

Résumé des épisodes précédents

Du problème au programme pour le résoudre :

Codage des données :

- Pour chaque **type** de **variable** (entiers, flottants, chaînes de caractères, couleurs, booléens), une méthode de **codage** en binaire est choisie (en Java : `int`, `float`, `double`, `String`, `Color`, `boolean`, ...)
- Définition d'**opérations de base** pour chaque type de données (en Java : `+`, `-`, `*`, `/`, `%`, `&&`, `||`, `!`, ...)

Correction du QCM2

QCM 2 – Pour chaque question, choisir **une seule réponse**, la plus adaptée. Il est possible que plusieurs soient considérées comme correctes. Si vous avez un doute, écrivez des commentaires à côté de votre réponse (ou au verso).

Q1. Quelle valeur contient a après la suite d'instructions suivante en pseudo-code ? (92%)

```
a ← 4; b ← 2; a ← a+b;
```

- 2
- 4
- 6
- 24
- 42
- a+b
- "2"
- "4"
- "6"
- "24"
- "42"
- "a+b"
- une erreur

Q2. Quelle valeur contient a après la suite d'instructions suivante en Java ? (39%)

```
a="4"; b="2"; a=a+b;
```

- 2
- 4
- 6
- 24
- 42
- a+b
- "2"
- "4"
- "6"
- "24"
- "42"
- "a+b"
- une erreur

Q3. Quelle valeur contient c après la suite d'instructions suivante en Java ? (88%)

```
a=3; b=2; c=a+b; b=3;
```

- 2
- 3
- 5
- 6
- 32
- "2"
- "3"
- "5"
- "6"
- "32"
- une erreur

Q4. Quelle est la valeur de a à la fin de cette suite d'instructions en Java ? (66%)

```
a=3; b=2; if(a>b) {a=b+a;} else {a=b;} b=1;
```

- 1
- 2
- 3
- 4
- 5
- 8
- 9
- "1"
- "2"
- "3"
- "4"
- "5"
- "8"
- "9"

Q5. Deux étudiants qui doivent coder le même algorithme, de manière indépendante : (48%)

- obtiennent forcément le même pseudo-code et le même code Java
- obtiennent forcément le même pseudo-code mais pas forcément le même code Java
- n'obtiennent pas forcément le même pseudo-code mais forcément le même code Java
- n'obtiennent pas forcément le même pseudo-code ni le même code Java

Plan du cours 3 – Tableaux et boucles

- Résumé des épisodes précédents
- Correction du QCM2
- **Les tableaux**
- Lecture du contenu d'un tableau
- Dessin d'un graphique à partir du contenu d'un tableau
- La boucle “for” / “pour tout”

Les tableaux

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

Par exemple,

Un **tableau d'entiers** :

4
5
1
23
8
9

Un **tableau de chaînes de caractères** :

"chaine1"
"chaine2"
"blabla"
"toto"

Les tableaux

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

Par exemple,

Un **tableau d'entiers** :

longueur 6

Un **tableau de chaînes de caractères** :

Les tableaux

en pseudo-code

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

Par exemple,

Variables : *tableau1*, un tableau d'entiers,
tableau2, un tableau de chaînes de caractères

Un tableau d'entiers :

Un tableau de chaînes de caractères :

longueur 6

```
tableau1 ← NouveauTableau(6)  
Case(tableau1,1) ← 4  
Case(tableau1,2) ← 5  
Case(tableau1,3) ← 1  
Case(tableau1,4) ← 23  
Case(tableau1,5) ← 8  
Case(tableau1,6) ← 9
```

```
tableau2 ← NouveauTableau(4)  
Case(tableau2,1) ← "chaine1"  
Case(tableau2,2) ← "chaine2"  
Case(tableau2,3) ← "blabla"  
Case(tableau2,4) ← "toto"
```

Plus court :

```
tableau1 ← {4,5,1,23,8,9}  
tableau2 ← {"chaine1","chaine2","blabla","toto"}
```

Les tableaux

en Java

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

Par exemple, `int[] tableau1; String[] tableau2;`

Un tableau d'entiers :

longueur 6

```
tableau1=new int[6];  
tableau1[0]=4;  
tableau1[1]=5;  
tableau1[2]=1;  
tableau1[3]=23;  
tableau1[4]=8;  
tableau1[5]=9;
```

Un tableau de chaînes de caractères :


```
tableau2=new String[4];  
tableau2[0]="chaine1";  
tableau2[1]="chaine2";  
tableau2[2]="blabla";  
tableau2[3]="toto";
```

Les tableaux

en Java

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

Par exemple, `int[] tableau1; String[] tableau2;`

Un tableau d'entiers :

longueur 6

```
tableau1=new int[6];  
tableau1[0]=4;  
tableau1[1]=5;  
tableau1[2]=1;  
tableau1[3]=23;  
tableau1[4]=8;  
tableau1[5]=9;
```

Un tableau de chaînes de caractères :


```
tableau2=new String[4];  
tableau2[0]="chaine1";  
tableau2[1]="chaine2";  
tableau2[2]="blabla";  
tableau2[3]="toto";
```

Attention, cases du tableau `t` numérotées de 0 à `t.length-1` en Java.

Les tableaux

en Java

Les tableaux sont des variables qui contiennent **plusieurs variables de même type**, stockées chacune dans une des cases du tableau.

Par exemple,

```
int[] tableau1; String[] tableau2;
```

Un tableau d'entiers :

longueur 6

```
tableau1=new int[6];  
tableau1[0]=4;  
tableau1[1]=5;  
tableau1[2]=1;  
tableau1[3]=23;  
tableau1[4]=8;  
tableau1[5]=9;
```

Un tableau de chaînes de caractères :


```
tableau2=new String[4];  
tableau2[0]="chaine1";  
tableau2[1]="chaine2";  
tableau2[2]="blabla";  
tableau2[3]="toto";
```

Plus court (**déclaration + initialisation**) :

```
int[] tableau1 = {4,5,1,23,8,9};  
String[] tableau2 = {"chaine1","chaine2","blabla","toto"};
```

Les tableaux

Pour lire le contenu d'un tableau...
il faut une **boucle pour aller lire chaque case** !

Si le tableau a été prévu trop court au début, **impossible de changer sa longueur**... il faut une boucle pour le recopier dans un tableau plus grand !

Possibilité de créer des **tableaux de tableaux**...

Manipulation et expériences en TD/TP...

Plan du cours 3 – Tableaux et boucles

- Résumé des épisodes précédents
- Correction du QCM2
- Les tableaux
- **Lecture du contenu d'un tableau**
- Dessin d'un graphique à partir du contenu d'un tableau
- La boucle “for” / “pour tout”

Affichage du contenu d'un tableau d'entiers

Algorithme **AfficheTableau**

```
public static AfficheTableau( tableau1) {
```

Affichage du contenu d'un tableau d'entiers

Algorithme **AfficheTableau**

Variable d'entrée : tableau d'entiers *tableau1*

Variable : entier *i*

Début

$i \leftarrow 1$

Tant que $i < \text{Longueur}(\text{tableau1})+1$ faire :

Affiche(Case(*tableau1*,*i*))

$i \leftarrow i+1$

Fin TantQue

Fin

```
public static void AfficheTableau(int[] tableau1){
 //Afficher les cases du tableau tableau1
 int i;
 i = 0;
 while (i<tableau1.length){
 System.out.println(tableau1[i]);
 i = i+1;
 }
}
```


Plan du cours 3 – Tableaux et boucles

- Résumé des épisodes précédents
- Correction du QCM2
- Les tableaux
- Lecture du contenu d'un tableau
- Dessin d'un graphique à partir du contenu d'un tableau
- La boucle “for” / “pour tout”

Graphique du nombre d'apparitions des mots d'un texte

J'ai cueilli ce brin de bruyère
L'automne est morte souviens-t'en
Nous ne nous verrons plus sur terre
Odeur du temps brin de bruyère
Et souviens-toi que je t'attends

Graphique du nombre d'apparitions des mots d'un texte

Un tableau
de chaînes de
caractères *Mots*

j	1
ai	1
cueilli	1
ce	1
brin	2
de	2
bruyère	2
l	1
automne	1
est	1
morte	1
souviens	2
t	2
en	1
nous	2
ne	1
verrons	1
plus	1
sur	1
terre	1
odeur	1
du	1
temps	1
et	1
toi	1
que	1
je	1
attends	1

J'ai cueilli ce brin de bruyère
L'automne est morte souviens-t'en
Nous ne nous verrons plus sur terre
Odeur du temps brin de bruyère
Et souviens-toi que je t'attends

Un tableau d'entiers *NbApparitions*

Graphique du nombre d'apparitions des mots d'un texte

Un tableau
de chaînes de
caractères *Mots*

j	1
ai	1
cueilli	1
ce	1
brin	2
de	2
bruyère	2
l	1
automne	1
est	1
morte	1
souviens	2
t	2
en	1
nous	2
ne	1
verrons	1
plus	1
sur	1
terre	1
odeur	1
du	1
temps	1
et	1
toi	1
que	1
je	1
attends	1

Résultat voulu :

Un tableau d'entiers *NbApparitions*

Le nombre d'apparitions d'un mot dans un texte

La "minute mathématique"

La loi de Zipf prédit la courbe du nombre d'apparitions des mots les plus fréquents d'un texte.

x = numéro du mot (1 pour le plus fréquent, 2 pour le 2^o plus fréquent...)

Le nombre d'apparitions d'un mot dans un texte

La "minute mathématique"

La loi de Zipf prédit la courbe du nombre d'apparitions des mots les plus fréquents d'un texte.

— Nombre réel d'apparition des mots
— Nombre estimé d'apparition des mots

$$y = 250 / (x + 1)$$

x = numéro du mot (1 pour le plus fréquent, 2 pour le 2^o plus fréquent...)

Fonctionne pour n'importe quel texte assez long...

Plan du cours 3 – Tableaux et boucles

- Résumé des épisodes précédents
- Correction du QCM2
- Les tableaux
- Lecture du contenu d'un tableau
- Dessin d'un graphique à partir du contenu d'un tableau
- La boucle “for” / “pour tout”

La boucle “for” / “Pour tout...”

Pour parcourir tous les entiers entre deux valeurs entières.

En pseudo-code :

Pour tout entier i de 1 à 42 faire :

...

Fin Pour

En Java :

```
for (int i=1; i<43; i++) {
```

```
 ...
```

```
}
```

La boucle “for” / “Pour tout...”

Exemple : **parcours des cases d'un tableau**

En pseudo-code avec Tant que :

Variables : tableau d'entiers *tab*, entier *i*

$i \leftarrow 1$

Tant que $i < \mathbf{Longueur}(tab)+1$ faire :

[des choses avec la *i*-ième case du tableau **Case**(*tab*,*i*)...]

$i \leftarrow i+1$

Fin Tant que

En pseudo-code avec Pour :

Variables : tableau d'entiers *tab*, entier *i*

Pour *i* de 1 à **Longueur**(*tab*) faire :

[des choses avec la *i*-ième case du tableau **Case**(*tab*,*i*)...]

Fin Pour

La boucle “for” / “Pour tout...”

Pour parcourir tous les entiers entre deux valeurs entières.

En pseudo-code :

Pour tout entier *i* de 1 à 42 faire :

...

Fin Pour

En Java :

```
for(int i=1;i<43;i++) {  
 ...  
}
```

En Java avec while :

```
int i=1;  
while (i<43) {  
 ...  
 i++;  
}
```

La boucle “for” / “Pour tout...”

Pour parcourir tous les entiers entre deux valeurs entières.

En pseudo-code :

Pour tout entier i de 1 à 42 faire :

...

Fin Pour

En Java :

```
for(int i=1, i<43, i++) {  
 ...  
}
```

En Java avec while :

```
int i=1;  
while (i<43) {  
 ...  
 i++;  
}
```

La boucle “for” / “Pour tout...”

La boucle “for” / “Pour tout”

Une boucle pour **parcourir tous les entiers entre deux valeurs entières.**

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

compteur ← 1

Tant que *compteur* < **Longueur**(*Mots*)+1 **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin TantQue

Fin

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

Pour *compteur* de 1 à **Longueur**(*Mots*) **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin Pour

Fin

La boucle “for” / “Pour tout...”

La boucle “for” / “Pour tout”

Une boucle pour **parcourir tous les entiers entre deux valeurs entières.**

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

compteur ← 1

Tant que *compteur* < **Longueur**(*Mots*)+1 **faire :**

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin TantQue

Fin

En Java :

```
int compteur;  
compteur=1;  
while (compteur<mots.length+1) {  
 ...  
}
```

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

Pour *compteur* de 1 à **Longueur**(*Mots*) **faire :**

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin Pour

Fin

```
for (int compteur=1;compteur<mots.length+1;compteur++) {  
 ...  
}
```

La boucle “for” / “Pour tout...”

La boucle “for” / “Pour tout”

Une boucle pour **parcourir tous les entiers entre deux valeurs entières.**

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

compteur ← 1

Tant que *compteur* < **Longueur**(*Mots*)+1 **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin TantQue

Fin

En Java :

```
int compteur;  
compteur=1;  
while (compteur<mots.length+1) {  
 ...  
}
```

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

Pour *compteur* de 1 à **Longueur**(*Mots*) **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin Pour

Fin

*déclaration +
initialisation*

```
for (int compteur=1; compteur<mots.length+1; compteur++) {  
 ...  
}
```


La boucle “for” / “Pour tout...”

La boucle “for” / “Pour tout”

Une boucle pour **parcourir tous les entiers entre deux valeurs entières.**

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

compteur ← 1

Tant que *compteur* < **Longueur**(*Mots*)+1 **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin TantQue

Fin

En Java :

```
int compteur;  
compteur=1;  
while (compteur<mots.length+1) {  
 ...  
}
```

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

Pour *compteur* de 1 à **Longueur**(*Mots*) **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin Pour

Fin

*déclaration +
initialisation* *condition d'arrêt*

```
for (int compteur=1; compteur<mots.length+1; compteur++) {  
 ...  
}
```

La boucle “for” / “Pour tout...”

La boucle “for” / “Pour tout”

Une boucle pour **parcourir tous les entiers entre deux valeurs entières.**

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

compteur ← 1

Tant que *compteur* < **Longueur**(*Mots*)+1 **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin TantQue

Fin

En Java :

```
int compteur;  
compteur=1;  
while (compteur<mots.length+1) {  
 ...  
}
```

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

Pour *compteur* de 1 à **Longueur**(*Mots*) **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin Pour

Fin

*déclaration +
initialisation* *condition d'arrêt* *mise à jour*

```
for (int compteur=1; compteur<mots.length+1; compteur++) {  
 ...  
}
```

La boucle “for” / “Pour tout...”

La boucle “for” / “Pour tout”

Une boucle pour **parcourir tous les entiers entre deux valeurs entières.**

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

compteur ← 1

Tant que *compteur* < **Longueur**(*Mots*)+1 **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin TantQue

Fin

En Java :

```
int compteur;  
compteur=1;  
while (compteur<mots.length+1) {  
 ...  
}
```

Algorithme **DessineHistogramme**

Entrée : tableau de chaînes de caractères *Mots* et tableau d'entiers *NbApparitions*.

Variable : entier *compteur*

Début

Pour *compteur* de 1 à **Longueur**(*Mots*) **faire** :

dessineRectanglePlein(*compteur**4-4,
 50-10***Case**(*NbApparitions*,*compteur*),
 4,10***Case**(*NbApparitions*,*compteur*),
 couleurRGB(0,0,255))

compteur ← 1 + *compteur*

Fin Pour

Fin

déclaration + initialisation *condition d'arrêt* *mise à jour*

```
for (int compteur=1; compteur<mots.length+1; compteur++) {  
 ...  
 compteur=compteur+1  
}
```

The diagram illustrates the execution of the for loop. It shows the declaration and initialization of the counter variable 'compteur' to 1, the condition 'compteur < mots.length + 1', and the update 'compteur++'. Arrows indicate the flow of the counter variable, showing it being incremented by 1 in each iteration.

La copie d'un tableau

Pour copier le contenu d'un tableau d'entiers *t1* dans un nouveau tableau d'entiers *t2*.

En Java :

```
public static int[] Copie(int[] t1) {
 int[] t2;
 t2=new int[t1.length];
 int i=0;
 while(i<t1.length) {
 t2[i]=t1[i];
 i=i+1;
 }
 return t2;
}
```