

IFT1015 Programmation 1

tableaux associatifs et
programmation orientée objets

Pascal Vincent et Aaron Courville

Université
de Montréal

Première partie

Tableaux associatifs

Tableau v.s. tableau associatif

- **Tableau:** liste de n éléments (*valeurs*) indexés par leur *position* (entier de 0 à $n-1$) aussi appelé *index*
Associe *position* \rightarrow *valeur* (élément du tableau)

```
 position: 0 1 2 3
var t1 = [ 3.5, -3*5, 1>2, "allo" ];
var t2 = Array(1000); // initialisé à undefined
t2[0] = t1[3];
t1[1] = t2;
print(t1.length);
```

- **Tableau associatif:** éléments (*valeurs*) indexés par une *clé*, souvent non numérique.
Associe *clé* \rightarrow *valeur*

```
 clé: valeur clé: valeur
var ta = { marque: "honda", annee: 2000+3 } ;
```

Peut être vu comme un ensemble de paires (*clé,valeur*)

Syntaxe des tableaux associatifs

- Déclaration:

```
var ta = { marque: "honda", annee: 2000+3 };
```

(dans la syntaxe {}, les clés ne sont *pas* évaluées mais converties en string)

- Accès aux éléments:

```
ta["marque"] ou ta.marque
```

- Permet l'ajout dynamique

```
ta["modele"] = "civic";
```

ou bien `ta.modele = "civic";`

- En JavaScript les clés sont toujours d'abord converties en string:

```
ta[-3.50] = "bonjour";
```

```
print( ta["-3.5"] ); // affiche bonjour
```

```
print( ta[-3.50] ); // affiche bonjour
```

```
print( ta["-3.50"] ); // n'affiche rien!
```

Pourquoi? Car `-3.50` a été convertie en clé string `"-3.5"`

Terminologie

- **Tableau associatif** = «**map**» = «**dictionnaire**» *clé -> valeur*
(souvent implémenté par une *table de hachage* ou un *arbre de recherche*)
- Sont (quasi-)synonymes, en JavaScript seulement:
tableau associatif = **enregistrement** = **structure** = **objet**
(*clé* d'un tableau associatif = *attribut* ou *propriété* ou *champ* d'un objet)
- Beaucoup d'autres langages (ex: Java) font une distinction nette
 - **enregistrement** ou **structure** ou **objet**
ont une liste de **propriétés (attributs) fixés à l'avance**
syntaxe d'accès: *obj.propriete*
 - **tableaux associatifs (map)**
permettent ajout/ suppression de *clés->valeur* **dynamiquement**
syntaxe d'accès (très) différente.

Deux syntaxe d'accès aux éléments

- En JavaScript, *clé* d'un tableau associatif =
attribut ou *propriété* ou *champ* d'un objet

Possibilité d'accéder à un élément avec

syntaxe tableau associatif

ou

syntaxe objet:

`ta["nom_de_cle"]` équivalent à `ta.nom_de_cle`

- Attention: `ta[string]` mais `ta.identificateur`

Donc `var s = "age"; print(ta[s]);`

équivalent à `print(ta.age);` pas à `print(ta.s);`

et `ta.s` équivalent à `ta["s"]` pas à `ta[s]`

- Seule la syntaxe d'accès avec `[]` permet d'accéder à des clés qui ne correspondent pas à un identificateur valide:

`ta["grand mère"]` ou d'un autre type `ta[-3.1]`, `ta[false]`

Tableaux, ex de codes équivalents:

```
var t1 = [ 3.5, -3*5, "allo" ];  
print(t1.length);
```

```
var t1 = Array(3);  
t1[0] = 3.5;  
t1[1] = -3*5;  
t1[2] = "allo";  
print(t1.length);
```

```
var t1 = [];  
t1[2] = "allo";  
t1[0] = 3.5;  
t1[1] = -3*5;  
print(t1.length);
```

D'autres langages
donneraient une erreur
d'accès hors du tableau.
JavaScript l'aggrandit
automatiquement!

Tableaux associatifs/objets, codes équivalents:

```
var ta = { marque: "honda", annee: 2000+3, 0.50: "un demi" };
```

```
var ta = { "marque": "honda", "annee": 2000+3, "0.5": "un demi" };
```

```
var ta = {};  
ta["marque"] = "honda";  
ta["annee"] = 2000+3;  
ta[0.500] = "un demi";
```

```
var ta = {};  
ta.marque = "honda";  
ta.annee = 2000+3;  
ta["0.5"] = "un demi";
```

Parcourir les éléments d'un tableau ordinaire

Boucle **for classique** (syntaxe C; while déguisé)

```
var tab = [ 3.5, -3*5, "allo" ];  
for (var i = 0; i < tab.length; i++)  
{  
 var valeur = tab[i];  
 print( i + " -> " + valeur );  
}
```


Parcourir les clés d'un tableau associatif

Boucle **for ... in** (parfois appelée *foreach*)

parcourt toutes les *clés* d'un tableau associatif

```
var ta = { "marque": "honda",  
 "annee": 2000+3,  
 "0.5": "un demi" };  
  
for (var cle in ta)  
{  
 print( cle + " -> " + ta[cle] );  
}
```

Attention: les tableaux associatifs n'ont pas de `.length`

Attention, fortement déconseillé: n'utilisez pas de `for ... in` pour parcourir des tableaux ordinaires en JavaScript.

(pourquoi? un raison -- *l'ordre d'itération n'est pas garantie*)

Vérifier si une clé est présente dans un tableau associatif

Utiliser l'opérateur **in**

Syntaxe: **clé in tableau associatif** (où clé est de type *string*)
vaudra *true* si cette clé est présente dans le tableau

```
var ta = { "marque": "honda",  
 "annee": 2000+3,  
 "0.5": "un demi"};  
  
print ( "marque" in ta); // affiche true  
print ( "honda" in ta); // affiche false  
  
if ( "annee" in ta )  
 ta.annee = ta.annee+1;  
  
print ( ta["annee"]); // affichera 2004
```

Deuxième partie

Programmation

Orientée Objet en JavaScript

Paradigme de programmation orienté objet

- Programmation impérative (ou procédurale):
programme vu comme un ensemble de fonctions qui s'appellent mutuellement
- Programmation orientée objet:
programme vu comme un ensemble d'objets qui communiquent (s'envoient des messages)
- Un objet peut communiquer avec un autre en appelant une méthode (fonction) associée à l'autre objet.

Objets

- Objet composite = structure = enregistrement
- (en JavaScript) = tableau associatif
- Un objet possède des **propriétés** nommées (aussi appelés **attributs** ou **champs**)
- La valeur d'une propriété (attribut) d'un objet peut être de n'importe quel type.
- L'ensemble des **valeurs des attributs** d'un objet constitue son **état** (qui peut changer)

```
var veh = { marque: "honda", age: 5 };
var coord = { x: 3, y: 5, z: 2*10 };
var naiss = { annee: 1995, mois: 12, quant: 9 };

print( veh.age ); // affiche 5
veh.age = veh.age+1;
print( veh.age ); // affiche 6
```

Objets

Exemple:

```
var mon_perroquet = { nom: "Coco",  
 age: 3,  
 altitude: 0 };
```

On aurait aussi pu écrire:

```
var mon_perroquet = {};  
  
mon_perroquet.nom = "Coco";  
mon_perroquet.age = 3;  
mon_perroquet.altitude = 0;
```

Ou bien:

```
var mon_perroquet = new Object();  
  
mon_perroquet.nom = "Coco";  
mon_perroquet.age = 3;  
mon_perroquet.altitude = 0;
```

Méthodes des objets

- En programmation objet, les objets regroupent des attributs / champs / propriétés, et des fonctions (appelées méthodes) pour manipuler ce genre d'objet.
- Les méthodes accèdent ou modifient souvent les attributs de l'objet.

Définissons un «objet»:

```
var mon_perroquet = { nom: "Coco",  
 age: 3,  
 altitude: 0 };
```

Approche procédurale classique: fonctions globales

```
var repete = function(perroquet, phrase) {  
 print( perroquet.nom + " dit " + phrase );  
};  
  
var envoleToi = function(perroquet, altitude) {  
 perroquet.altitude = altitude; }  
  
repete(mon_perroquet, "Bonjour les pirates!");  
envoleToi(mon_perroquet, 20);
```

Déplaçons une fonction *dans* l'objet...

```
mon_perroquet.envoleToi = function(perroquet, altitude) {  
 perroquet.altitude = altitude; };
```

// la syntaxe d'appel est différente, et logique...

```
mon_perroquet.envoleToi(mon_perroquet, 40); // on semble se répéter!
```


Syntaxe d'appel des méthodes

- Les fonctions classiques s'invoquent avec la syntaxe:

`nom_de_fonction(paramètres)`

- Les méthodes d'un objet s'invoquent avec la syntaxe:

`objet.nom_de_fonction(paramètres)`

- On dit qu'on appelle la méthode «**sur**» l'objet.

Appel de méthode et `this`

- `objet.nom_de_fonction(paramètres)`
- L'`objet` sur lequel on appelle une méthode (à gauche du `.`) est semblable à un *paramètre implicite* additionnel (en plus des paramètres entre parenthèses).
- **Dans la définition de la méthode** on peut y accéder par l'identifiant *this*.
- *this* réfère à l'objet sur lequel la méthode a été appelée.

```
mon_perroquet.envoleToi = function(altitude) {  
 this.altitude = altitude; };  
  
mon_perroquet.envoleToi(60); // on ne se répète plus!
```

Et si on voulait créer plusieurs objets du même type ? (ex: Perroquet)

- Si on voulait créer 10 ou 1000 perroquets différents...
- Avec l'approche précédente, il faudrait pour chacun **répéter**:
- La liste des propriétés
- L'ajout des méthodes
- Meilleure approche en JS (pour éviter de répéter 10 fois):
fonction Constructeur et prototype

Constructeur

- On peut définir une **fonction** spéciale (un *constructeur*) pour construire et initialiser des objets d'un certain type.

```
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0; };
```

- On peut ensuite facilement créer plusieurs objets de ce type, à l'aide du mot-clé **new**. Syntaxe: **new Constructeur(paramètres)**

```
// Créer des perroquets:  
  
var mon_perroquet = new Perroquet("Coco", 3);  
var jaco = new Perroquet("Jaco", 0);
```

Constructeurs et classes

- L'orienté objet de nombreux langages (Java, C++, Python...) est basé sur des «Classes».
- Pas JavaScript: c'est un langage objet basé sur des «prototypes». Il n'y a pas de vraies «classes».
- Mais on peut voir un constructeur comme correspondant à une «Classe»: il permet de créer (construire) autant d'objets que l'on veut du même genre (~classe) ex: plusieurs Perroquets.
- Convention recommandée: nommez vos fonctions constructeurs avec une **M**ajuscule initiale.

Ajouter des méthodes

- L'exemple de constructeur qu'on a vu initialise les **propriétés** de tout objet qu'il construit.
- On pourrait aussi ajouter les **méthodes** à l'objet depuis le code du constructeur avec ex:
`this.nom_de_methode = function(...) { ... };`
- Mais il y a une meilleure manière...

Ajouter des méthodes

- **Manière recommandée:** ajouter les méthodes au *prototype* de la fonction constructeur:

Soit le constructeur

```
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0; };
```

On peut rajouter des méthodes à son «prototype»

```
Perroquet.prototype.envoleToi = function(altitude) {  
  this.altitude = altitude; };
```

Les objets créés avec `new NomDuConstructeur(...)` reçoivent en partage toutes les méthodes (et propriétés) présentes dans `NomDuConstructeur.prototype`.

Ajouter des méthodes

C'est quoi la différence entre ceci:

(A.)

```
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0; };  
  
Perroquet.prototype.envoleToi = function(altitude) {  
  this.altitude = altitude;  
};
```

Et ceci:

(B.)

```
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0;  
  this.envoleToi = function(altitude) {  
 this.altitude = altitude;  
  };  
};
```


Ajouter des méthodes

(A.)

```
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0; };
```

```
Perroquet.prototype.envoleToi = function(altitude) {  
  this.altitude = altitude;  
};
```

- Avantage d'utiliser `fooObjet.prototype.méthode`
 - Utilise moins de mémoire: la méthode est instancié une seule fois pour tout objet de type `fooObjet`. Le contexte de chaque objet unique est transmis à la méthode comme paramètres implicites.

Ajouter des méthodes

(B.)

```
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0;  
  this.envoleToi = function(altitude) {  
 this.altitude = altitude;  
  };  
};
```

- Avantage d'utiliser `this.méthode`
 - Cela crée une fonction privilégiée qui a accès à des *variables et fonctions privées* définies dans le constructeur (ex. Perroquet).

Exemple: comparé ceci:

(A.)

```
var Perroquet = function(nom, age_en_annees) {  
  var niveauTerre = 10; // variable privée  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0; };  
  
Perroquet.prototype.envoleToi = function(altitude) {  
  this.altitude = altitude+niveauTerre;  
};
```

Avec ceci:

(B.)

```
var Perroquet = function(nom, age_en_annees) {  
  var niveauTerre = 10; // variable privée  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0;  
  this.envoleToi = function(altitude) {  
 this.altitude = altitude+niveauTerre;  
  };  
};
```

(A.) donne une erreur, mais (B.) fonctionne.

Résumé: exemple complet

// Constructeur

```
var Perroquet = function(nom, age_en_annees) {  
 this.nom = nom;  
 this.age = age_en_annees;  
 this.altitude = 0; };
```

// Méthodes (ajoutées au prototype du constructeur)

```
Perroquet.prototype.envoleToi = function(altitude) {  
 this.altitude = altitude; };
```

```
Perroquet.prototype.repete = function(phrase) {  
 print( this.nom + " dit " + phrase ); };
```

// Ex d'utilisation: on crée deux objets de type Perroquet

```
var mon_perroquet = new Perroquet("Coco", 3);
```

```
var jaco = new Perroquet("Jaco", 0);
```

// On appelle des méthodes sur ces objets

```
mon_perroquet.envoleToi(20);
```

```
jaco.repete("Coco s'envole!");
```

Précision: syntaxe de définition de fonction

- Deux syntaxes équivalentes pour définir des fonctions:

```
var nomDeFonction = function(paramètres) { ... };
```

Ou

```
function nomDeFonction(paramètres) { ... }
```

- La 2ème est plus proche de la syntaxe Java/C/...
- Mais pour ajouter *directement* une méthode à un prototype on peut seulement utiliser la première:

```
NomConstructeur.prototype.nomDeMethode =  
function(paramètres) { ... };
```

Précision: paramètres d'une fonction

- En JavaScript vous pouvez appeler une fonction avec un nombre d'arguments (paramètres) différent de ceux que vous avez déclaré
- La liste des arguments est accessible par la variable *arguments* (un tableau ordinaire)

```
var f = function(x, y) { print(arguments); };  
  
f(3, 5); // affiche 3, 5  
f(3); // affiche 3  
f(3, "Bonjour", 5, true, -0.25);  
// affiche 3,Bonjour,5,true,-0.25
```

- Cela permet d'écrire des fonctions qui peuvent gérer un nombre variable d'arguments.

Méthodes prédéfinies utiles

- `valueOf`: JS appelle la méthode `valueOf()` pour convertir un objet à une valeur primitive. JS invoque automatiquement lorsqu'il rencontre un objet où une valeur primitive est attendue.

```
// Exemple:  
var Perroquet = function(nom, age_en_annees) {  
  this.nom = nom;  
  this.age = age_en_annees;  
  this.altitude = 0; };  
  
var jaco = new Perroquet("Jaco", 3);  
print(jaco.valueOf()); // affiche: [object Object]
```

- Mais ça peut être surcharger:

```
Perroquet.prototype.valueOf = function() {  
  return this.altitude;  
};
```

Méthodes prédéfinies utiles (cont.)

- `toString`: Chaque objet a une méthode `toString()` qui est appelée automatiquement lorsque l'objet devrait être représentée comme une valeur de texte ou quand un objet est appelé d'une manière dans laquelle une chaîne est attendue (ex. `print(objet)`).

```
// Exemple:  
var Perroquet = function(nom, age_en_annees) {  
 this.nom = nom;  
 this.age = age_en_annees;  
 this.altitude = 0; };  
  
var jaco = new Perroquet("Jaco", 3);  
print(jaco); // affiche: [object Object]
```

- Mais ça aussi peut être surcharger:

```
Perroquet.prototype.toString = function() {  
 return this.nom;  
};
```


Héritage, polymorphisme

- Des fonctionnalités orienté objet plus avancées (telles que *l'héritage*) sont aussi possibles en JavaScript mais dépassent le cadre de ce cours.

(Si ça vous intéresse, voir ex.

<https://developer.mozilla.org/en-US/docs/JavaScript/>

Introduction to Object-Oriented JavaScript)

- Vous les verrez en Java dans le cours
Programmation 2