


Chapitre 3

Les Structures itératives


I. Introduction

Il est souvent nécessaire d'exécuter plusieurs fois une action ou un groupe d'actions, non pas indéfiniment mais un certain nombre de fois (pas forcément connu à l'avance) : c'est la notion de boucle.

2. La structure " while "

Syntaxe :

```
while(<Condition>)
{
<Bloc d'instructions>;
}
```

- 1.** Tant que la <Condition> fournit une valeur différente de zéro, le <bloc d' instructions > est exécuté.
- 2.** Si la <Condition> fournit la valeur zéro, l'exécution continue avec l'instruction qui suit le bloc d'instructions.
- 3.** Le <bloc d' instructions > est exécuté zéro ou plusieurs fois.

Exemple1

```
int i = 0 ;  
while (i<5)  
{ printf("%d\t",i) ;  
i++ ;  
}
```

Exemple3

```
int i = 5 ;  
while (i)  
printf("%d\t",i--) ;
```

Résultat:

5	4	3	2	1
---	---	---	---	---

Résultat:

0	1	2	3	4
---	---	---	---	---

Exemple2

```
int i = 0 ;  
while (i<5)  
printf("%d\t",++i) ;
```

Résultat:

1	2	3	4	5
---	---	---	---	---

3. La structure " for "

Syntaxe

```
for(<expression-I>; <expression-C>; <expression-R>)
{
 <Bloc d'instructions>;
}
```

Est équivalente à :

```
<expression-I>;
while(<expression-C>)
{
 <Bloc d'instructions>;
 <expression-R>;
}
```

- expression-I : une expression initialisant les variables de contrôle qu'il faut initialiser avant d'entrer dans la boucle.
- expression-C : la condition de bouclage.
- expression-R : une expression permettant de réinitialiser (incrémentation, décrémentation) les variables de contrôles utilisées.

Fonction de l'instruction "for"

1. Exécuter les instructions initiales de "for" (expression-I).
2. Evaluer la condition : (expression-C)
 - Faux (0) : branchement à l'instruction qui suit la fin de la boucle "for".
 - Vrai (1) :
 - (a) Exécution du <Bloc d'instructions>.
 - (b) Exécution de la liste des instructions de réitération (expression-R).
 - (c) Revenir à (2)
3. Fin de l'instruction "for".

Exemple 1

```
int i ;  
for( i=0; i<=10; i++)  
printf("Le carré de %d est %d\n ",i,i*i) ;
```

Exemple 2

```
/* Calcul de la somme de 1+2+3 ... +100*/  
int i ,S;  
for( i=1,S=0 ;i<=100 ;i++)  
 S+=i ;  
printf("La somme de 1 à 100 = %d\n ",S) ;
```

4. La structure "do ... while"

Syntaxe :

```
do  
{  
 <Bloc d'instructions>;  
}while (<Condition>);
```

1. La boucle "do-while" teste sa condition après exécution du <Bloc d'instructions>.
2. Le <Bloc d'instructions> est exécuté au moins une fois et aussi longtemps que la <Condition> fournit une valeur différente de zéro.
3. En pratique, la structure "do-while" n'est pas si fréquente que while ; mais dans certains cas, elle fournit une solution plus élégante. Une application typique de "do-while" est la saisie de données qui doivent remplir une certaine condition.

Exemple 1

```
int N;  
do  
{  
printf(" Donner un nombre entre 1 et 10 :");  
scanf("%d",&N) ;  
}while(N<1 || N>10);
```

Exemple2 :

```
#include<stdio.h>
void main()
{
int n ,div;
printf(" Donner le nombre à diviser :");
scanf("%d",&n) ;
do
{
 printf(" Entrer le diviseur :");
 scanf("%d",&div) ;
}while( !div);
printf("%d/%d = %f\n",n,div,(float)n/div);
}
```

5. Choix de la structure itérative

- 1.** Si le bloc d'instructions ne doit pas être exécuté si la condition est fausse, alors utilisez "while" ou "for".
- 2.** Si le bloc d'instructions doit être exécuté au moins une fois, alors utilisez "do...while".
- 3.** Si le nombre d'exécutions du bloc d'instructions dépend d'une ou de plusieurs variables qui sont modifiées à la fin de chaque répétition, alors utilisez "for".
- 4.** Le choix entre "for" et "while" n'est souvent qu'une question de préférence ou d'habitudes.