

Tri d'un tableau de chaînes de caractères

Le tableau de chaînes de caractères :

	0	1	2	3	4
mots	Python	Java	Ada	C	Perl

après le tri le tableau précédent devient :

	0	1	2	3	4
mots	Ada	C	Java	Perl	Python

Tri par sélection

Soit **a** un tableau et **n** son nombre d'éléments.

n est égal à **a.length - 1**

A l'étape **k** on recherche (sélectionne) le plus petit élément de la partie non triée et on l'échange avec le premier élément (d'indice **k**) de cette partie non triée.

L'algorithme du tri par sélection est donc :

```
pour i de 0 à n - 2 faire  
  
 // déterminer l'indice iMin du plus petit élément  
 // de a [ k : a . length - 1 ]  
  
 // échanger les éléments d'indice k et iMin  
  
fpour
```

Tri par sélection (suite)

Pour le tableau a

	0	1	2	3	4
a	Python	Java	Ada	C	Perl

à l'étape $k=0$ on trouve $iMin=2$, le tableau a devient :

	0	1	2	3	4
a	Ada	Java	Python	C	Perl

Tri par sélection (suite)

a

0	1	2	3	4
Ada	Java	Python	C	Perl

à l'étape $k=1$ on trouve $iMin=3$, le tableau a devient :

a

0	1	2	3	4
Ada	C	Python	Java	Perl

à l'étape $k=2$ on trouve $iMin=3$, le tableau a devient :

a

0	1	2	3	4
Ada	C	Java	Python	Perl

Tri par sélection (suite)

	0	1	2	3	4
a	Ada	C	Java	Python	Perl

à l'étape $k=3$ on trouve $iMin=4$, le tableau a devient :

	0	1	2	3	4
a	Ada	C	Java	Perl	Python

Il ne reste plus qu'un élément supérieur à tous ceux qui le précèdent, le tableau a est donc complètement trié.

	0	1	2	3	4
a	Ada	C	Java	Perl	Python

Ecrire la fonction **tri** qui permet de trier par ordre croissant le tableau **a** de chaînes de caractères passé en paramètre.

Cette fonction doit utiliser les deux fonctions **indMin** et **echange**

Exercice 1 (suite)

```
package tp12 ;

public class Tri {
 public static void echange ( String [ ] a, int i1 , int i2 ) {
 }

 public static int indMin ( String [ ] a , int iDeb ) {
 }

 public static void tri ( String [ ] a ) {
 }

 public static void main ( String [ ] args ) {
 String [ ] mots ;
 mots = new String [ ]
 { "Python" , "Java" , "Ada" , "C" , "Perl" } ;

 Tableaux.afficher( mots );
 tri ( mots ) ;
 Tableaux.afficher( mots );
 }
}
```


Il n'est pas possible d'utiliser les opérateurs d'égalité ou d'inégalité avec les chaînes de caractères

L'expression

```
s1 . equals ( s2 )
```

retourne vrai si les deux chaînes sont égales et faux dans le cas contraire.

Egalité de deux chaînes de caractères (suite)

```
...  
s1 = "ABC" ;  
s2 = "abc" ;  
System.out.println( s1.equals ( s2 ) ) ;  
 // -> false  
System.out.println( s1.equalsIgnoreCase ( s2 ) ) ;  
 // -> true
```

La chaîne **s1** précède la chaîne **s2** (**s1** \prec **s2**) ssi

- **s1** est un préfixe de **s2**

bal \prec ballon

- Le premier caractère de **s1** qui ne coïncide pas avec le caractère de même range de **s2** est inférieur à ce dernier

ballon \prec bas

L'expression

```
s1 . compareTo ( s2 )
```

retourne une valeur $\left\{ \begin{array}{ll} < 0 & \text{si } s1 \prec s2 \\ 0 & \text{si } s1 \text{ est égal à } s2 \\ > 0 & \text{si } s1 \succ s2 \end{array} \right.$

L'expression

```
s1 . compareToIgnoreCase ( s2 )
```

effectue la même comparaison sans tenir compte des majuscules et minuscules.

Recherche séquentielle d'une valeur dans un tableau non rempli

Ecrire la fonction **appartient** qui admet trois paramètres

- **a** un tableau de chaînes de caractères dans lequel s'effectue la recherche
- **nbEls** entier égal au nombre d'éléments du tableau précédent
- **valRech** chaîne de caractères valeur recherchée dans le tableau

et qui retourne **vrai** si la valeur recherchée **valRech** appartient au tableau **a** et **faux** dans le cas contraire.

La fonction appartient

```
public static boolean appartient( String [ ] a, int nbElts, String valRech) {  
  
}
```

Elimination des doublons

```
public static int elimDoublons ( String [ ] a, int nbElts ) {  
  
  
  
  
  
  
  
  
  
}
```