

# UEF 1 : Informatique & Programmation

Faculté des Sciences de Nice  
DEUG 2000-2001

Jérôme DURAND-LOSE  
Sandrine JULIA  
Jean-Paul ROY

COURS 5

## La logique et les tests

2

### Les valeurs *booléennes* `true` et `false`

- ♦ Ne pas confondre *affectation* et *test* !

```
int x = 2, y = 3, z = 6;
```

```
z = z + 1; /* z devient 7 */
```

```
y == x + 1 /* est-ce que y vaut x+1 ? */
```

→ **true**

```
x == y + 1 /* est-ce que x vaut y+1 ? */
```

→ **false**

3

- ♦ Le type *boolean* comporte donc deux constantes : **true** [le « vrai »] et **false** [le « faux »]

```
int x = 5;  
boolean b1 = (x == 2 + 3);  
boolean b2 = (x != 2 + 3);  
boolean b3 = (x <= Math.PI);  
System.out.println("b1 vaut : " + b1);  
System.out.println("b2 vaut : " + b2);  
System.out.println("b3 vaut : " + b3);
```

*converti en String*

b1 vaut : true  
b2 vaut : false  
b3 vaut : false

4

## Les expressions booléennes

♦ Poser une question en Java revient donc à évaluer une expression booléenne, comme :

`x < y + 5`

`somme >= 0`

`omega + 1 > phi + Math.sin(theta/r)`

`n % 2 == 0`

*l'entier n  
est-il pair ?*

5

## Attention aux calculs approchés !!!

♦ Méfiez-vous des calculs approchés avec les nombres flottants [le type *double*]. Ils sont bien **APPROCHÉS** :

```
double x = 0.1;
```

```
boolean b = (x+x+x+x+x+x+x+x == 0.8);
```

```
System.out.println("b vaut : " + b);
```

b vaut : false

*0.1 est un nombre compliqué :  
écrivez-le donc en binaire...*

6

## L'instruction conditionnelle **if**

♦ Elle réalise un « aiguillage » suivant le résultat d'un test représenté par une expression booléenne :

*SI il fait beau ALORS je vais à la plage*

*SI il fait beau ALORS je vais à la plage  
SINON je vais au cinéma*

7

♦ SI *test* ALORS *instruction*

```
if (test) instruction;
```

```
if (r * r < 1)  
 compteur = compteur + 1;
```

♦ SI *test* ALORS *instr<sub>1</sub>* puis *instr<sub>2</sub>* puis ... puis *instr<sub>k</sub>*

```
if (test) {instr1; ..... ;instrk};
```

```
if (r * r < 1)  
{  
 compteur = compteur + 1;  
 System.out.println("Râté !");  
}
```

8

♦ SI *test* ALORS *instr<sub>1</sub>* SINON *instr<sub>2</sub>*

```
if (test) instr1; else instr2;
```

```
if (r * r < 1)
 compteur = compteur+1;
else
 System.out.println("Râté !");
```

♦ Avec les mêmes conventions d'accolades que précédemment s'il y a plusieurs instructions dans l'une ou l'autre des parties...

9

## Exemple : une fonction « valeur absolue »

♦ Supposons que **Math.abs**(...) n'existe pas ! Nous la rajouterions dans notre classe **Numerik** (cf TP) :

```
class Numerik
{
 ...
 static double valAbs (double x)
 {
 if (x < 0)
 return -x;
 else
 return x;
 }
}
```

```
if (Numerik.valAbs(x) > 5) . . . . .
```

10

## La négation logique

NON

♦ L'opérateur de *négation* est une fonction notée ! :

! : *boolean* --> *boolean*

P	!P
true	false
false	true

♦ Exemples :

	équivalent à :
if (! (x+y > 5)) ...	if (x+y <= 5) ...
if (! (x == 5)) ...	if (x != 5) ...

11


## La conjonction logique &&

ET

♦ P && Q sera *vraie* si et seulement si P et Q sont *vraies* toutes les deux.

P \ Q	true	false
true	true	false
false	false	false

table de vérité P && Q


♦ Attention, si P est faux, Q ne sera pas évalué puisque le résultat sera faux quel que soit Q !...

```
if ((x >= 0) && (Math.sqrt(x) < 1)) ...
```

12


## La disjonction logique ||

OU

♦ P || Q sera *fausse* si et seulement si P et Q sont *fausses* toutes les deux.

P \ Q	true	false
true	true	true
false	true	false

table de vérité P || Q


♦ Attention, si P est vrai, Q ne sera pas évalué puisque le résultat sera vrai quel que soit Q !...

```
if ((x < -1) || (x > 1)) ...
```

13

## Sur la notion d'égalité...

♦ L'opérateur d'égalité pour les types primitifs est == [deux signes = accolés] :

```
int x = 1, y = x + 2;  
if (x == y - 2) Console.println("Ok");
```


♦ Encore une fois : **éviter de questionner l'égalité de nombres approchés !** Demander plutôt si leur différence est inférieure à une précision donnée...


```
double x = ..., y = ...;  
if (x == y) ← mal  
if (Math.abs(x-y) < 1e-6) ← bien
```

14

## Et pour les objets ?...

♦ Rappel : on accède à un objet par une *référence* [en quelque sorte l'adresse de l'objet en mémoire].


```
String pseudo = new String("James Bond");  
Machine comp = new Machine("HAL 90");
```


15

♦ L'opérateur == entre *objets* teste **l'égalité des références aux objets**, donc leur *identité* en mémoire et non seulement leurs contenus :

```
Machine pc = new Machine("HAL 90");  
if (pc == comp)  
 System.out.println("oups");  
else  
 System.out.println("distincts");
```


```
if (pc != comp) ...
```

16

## Schématisation avec un *ordinogramme* *organigramme*

α  
if (test)  
  instr1;  
else  
  instr2;  
β


17

```

class Test
{
  public static void main(String[] args)
  {
 int x = 2;
 System.out.println("alpha");
 if (x == 2)
 System.out.println("Oui");
 else
 System.out.println("Non");
 System.out.println("beta");
  }
}
  
```

18

2:static	#10	// System.out
5:ldc1	#3	// "alpha"
7:invokevirtual	#11	// println
10:iload_1		// charger x
11:iconst_2		// 2
12:icmpne	26	// si ≠, aller en 26
15:static	#10	// System.out
18:ldc1	#2	// "Oui"
20:invokevirtual	#11	// println
23:goto	34	// aller en 34
26:static	#10	// System.out
29:ldc1	#1	// "Non"
31:invokevirtual	#11	// println
34:static	#10	// System.out
37:ldc1	#4	// "beta"
39:invokevirtual	#11	// println
42:return		

19