Cours d'Informatique

1ère année SM/SMI 2007/2008, Info₂

Département de Mathématiques et d'Informatique, Université Mohammed V

elbenani@hotmail.com

sayah@fsr.ac.ma

Objectif et plan du cours

Objectif:

- Apprendre les concepts de base de l'algorithmique et de la programmation
- Être capable de mettre en oeuvre ces concepts pour analyser des problèmes simples et écrire les programmes correspondants
- Plan: introduction à l'algorithmique et à la programmation
 - Généralités sur l'algorithmique et les langages de programmation
 - Notion de variable, affectation, lecture et écriture
 - Instructions conditionnels et instructions itératives
 - Les Tableaux, les fonctions et procédures, la récursivité
 - Introduction à la complexité des algorithmes
 - Données structurées
 - Initiation au Langage C (Travaux pratiques)

Programme

- Un programme correspond à la description d'une méthode de résolution pour un problème donné.
- Cette description est effectuée par une suite d'instructions d'un langage de programmation
- Ces instructions permettent de traiter et de transformer les données (entrées) du problème à résoudre pour aboutir à des résultats (sorties).
- Un programme n'est pas une solution en soi mais une méthode à suivre pour trouver les solutions.

Langages informatiques

- Un langage informatique est un code de communication, permettant à un être humain de dialoguer avec une machine en lui soumettant des instructions et en analysant les données matérielles fournies par le système.
- Le langage informatique est l'intermédiaire entre le programmeur et la machine.
- Il permet d'écrire des programmes (suite consécutive d'instructions) destinés à effectuer une tache donnée
 - Exemple : un programme de résolution d'une équation du second degré
- Programmation : ensemble des activités orientées vers la conception, la réalisation, le test et la maintenance de programmes.

Langages de programmation

- Deux types de langages:
 - Langages procéduraux : Fortran, Cobol,
 Pascal, C, ...
 - Langages orientés objets : C++, Java, C#,...
- Le choix d'un langage de programmation n'est pas facile, chacun a ses spécificités et correspond mieux à certains types d'utilisations

Notion d'algorithme

- Un programme informatique permet à l'ordinateur de résoudre un problème
 - Avant de communiquer à l'ordinateur comment résoudre ce problème, il faut en premier lieu pouvoir le résoudre nous même
- Un algorithme peut se comparer à une recette de cuisine
 - Le résultat c'est comme le plat à cuisiner
 - Les données sont l'analogues des ingrédients de la recette
 - Les règles de transformations se comparent aux directives ou instructions de la recette

Algorithme informatique

 Un algorithme est une suite d'instructions ayant pour but de résoudre un problème donné. Ces instructions doivent être exécutées de façon automatique par un ordinateur.

Exemples:

- préparer une recette de cuisine
- montrer le chemin à un touriste
- programmer un magnétoscope
- etc ...

Algorithme: exemple

- Pour trouver une valeur approximative de la racine carrée de x:
 - prendre une approximation initiale arbitraire G
 - améliorer cette approximation en calculant la moyenne arithmétique entre G et x/G
 - continuer jusqu'à atteindre la précision souhaitée
- Exemple : $\sqrt{\chi}$ pour x=2

$$X = 2$$
 $G = 1$
 $X/G = 2$ $G = \frac{1}{2}(1+2) = 1.5$
 $X/G = \frac{4}{3}$ $G = \frac{1}{2}(3/2 + 4/3) = 17/12 = 1.416666$
 $X/G = \frac{24}{17}G = \frac{1}{2}(17/12 + \frac{24}{17}) = 577/408 = 1.4142156$

Algorithme et programme

- L'élaboration d'un algorithme précède l'étape de programmation
 - Un programme est un algorithme
 - Un langage de programmation est un langage compris par l'ordinateur
- L'élaboration d'un algorithme est une démarche de résolution de problème exigeante
- La rédaction d'un algorithme est un exercice de réflexion qui se fait sur papier
 - L'algorithme est indépendant du langage de programmation
 - Par exemple, on utilisera le même algorithme pour une implantation en Java, ou bien en C++ ou en Visual Basic
 - L'algorithme est la résolution brute d'un problème informatique

Algorithmique

- algorithme = méthode de résolution
- algorithme vient du nom du célèbre mathématicien arabe Al Khawarizmi (Abu Ja'far Mohammed Ben Mussa Al-Khwarismi)
 - http://trucsmaths.free.fr/alkhwarizmi.htm
 - http://publimath.irem.univ-mrs.fr/glossaire/AL016.htm
- L'algorithmique désigne aussi la discipline qui étudie les algorithmes et leurs applications en Informatique
- Une bonne connaissance de l'algorithmique permet d'écrire des algorithmes exacts et efficaces

algorithmique

- Conception
 - comment développer un algorithme?
 - quelles techniques produisent de bons algorithmes?
- Analyse
 - étant donné un algorithme, quelles sont ses qualités?
 - est-il adapté au problème?
 - est-il efficace?
 - comment mesurer ses performances?
- Étant donné un problème sans solution évidente, comment peut on le résoudre?
 - en considérant les problèmes similaires connus,
 - en considérant les solutions analogues algorithmes connues,
 - en faisant marcher son imagination !!!

Processus de développement :

Propriétés d'un algorithme

- Un algorithme doit:
 - avoir un nombre fini d'étapes,
 - avoir un nombre fini d'opérations par étape,
 - se terminer après un nombre fini d'opérations,
 - fournir un *résultat*.
- Chaque opération doit être:
 - définie rigoureusement et sans ambiguïté
 - effective, c-à-d réalisable par une machine
- Le comportement d'un algorithme est déterministe.

Représentation d'un algorithme

Historiquement, deux façons pour représenter un algorithme:

- L'Organigramme: représentation graphique avec des symboles (carrés, losanges, etc.)
 - offre une vue d'ensemble de l'algorithme
 - représentation quasiment abandonnée aujourd'hui
- Le pseudo-code: représentation textuelle avec une série de conventions ressemblant à un langage de programmation
 - plus pratique pour écrire un algorithme
 - représentation largement utilisée

Algorithmique

Notions et Instructions de base

instructions de base

- Un programme informatique est formé de quatre types d'instructions considérées comme des petites briques de base :
 - l'affectation de variables
 - la lecture et/ou l'écriture
 - les tests
 - les boucles

Notion de variable

- Une variable sert à stocker la valeur d'une donnée dans un langage de programmation
- Une variable désigne un emplacement mémoire dont le contenu peut changer au cours d'un programme (d'où le nom de variable)
- Chaque emplacement mémoire a un numéro qui permet d'y faire référence de façon unique : c'est l'adresse mémoire de cette cellule.
- Règle : La variable doit être déclarée avant d'être utilisée, elle doit être caractérisée par :
 - un nom (Identificateur)
 - un type qui indique l'ensemble des valeurs que peut prendre la variable (entier, réel, booléen, caractère, chaîne de caractères, ...)
 - Une valeur

Identificateurs: règles

Le choix du nom d'une variable est soumis à quelques règles qui varient selon le langage, mais en général:

- Un nom doit commencer par une lettre alphabétique exemple : E1 (1E n'est pas valide)
- doit être constitué uniquement de lettres, de chiffres et du soulignement (« _ ») (Éviter les caractères de ponctuation et les espaces)

Exemples: SMI2008, SMI_2008

(SMP 2008, SMP-2008, SMP;2008 : sont non valides)

- doit être différent des mots réservés du langage (par exemple en C: int, float, double, switch, case, for, main, return, ...)
- La longueur du nom doit être inférieure à la taille maximale spécifiée par le langage utilisé

Identificateurs: conseils

Conseil: pour la lisibilité du code choisir des noms significatifs qui décrivent les données manipulées

exemples: NoteEtudiant, Prix_TTC, Prix_HT

Remarque: en pseudo-code algorithmique, on va respecter les règles citées, même si on est libre dans la syntaxe

Types des variables

Le type d'une variable détermine l'ensemble des valeurs qu'elle peut prendre. Les types offerts par la plus part des langages sont:

- Type numérique (entier ou réel)
 - **Byte** (codé sur 1octet): de [-2⁷,2⁷[ou [0, 2⁸[
 - Entier court (codé sur 2 octets) : [-2¹⁵,2¹⁵[
 - **Entier long** (codé sur 4 octets): [-2³¹,2³¹[
 - Réel simple précision (codé sur 4 octets) : précision d'ordre 10-7
 - Réel double précision (codé sur 8 octets) : précision d'ordre 10-14
- Type logique ou booléen: deux valeurs VRAI ou FAUX
- Type caractère: lettres majuscules, minuscules, chiffres, symboles,... Exemples: 'A', 'b', '1', '?', ...
- Type chaîne de caractère: toute suite de caractères
 Exemples: " ", " Nom, Prénom", "code postale: 1000", ...

Déclaration des variables

- Rappel: toute variable utilisée dans un programme doit avoir fait l'objet d'une déclaration préalable
- En pseudo-code, la déclaration de variables est effectuée par la forme suivante :

Variables liste d'identificateurs : type

• Exemple:

Variables i, j, k : entier

x, y : réel

OK: booléen

Ch1, ch2 : chaîne de caractères

Variables: remarques

- pour le type numérique, on va se limiter aux entiers et réels sans considérer les sous types
- Pour chaque type de variables, il existe un ensemble d'opérations correspondant.
- Une variable est l'association d'un nom avec un type, permettant de mémoriser une valeur de ce type.

Constante

- Une constante est une variable dont la valeur ne change pas au cours de l'exécution du programme, elle peut être un nombre, un caractère, ou une chaine de caractères.
- En pseudo-code, Constante identificateur=valeur : type,...
 (par convention, les noms de constantes sont en majuscules)
- Exemple: pour calculer la surface des cercles, la valeur de pi est une constante mais le rayon est une variable.
 - Constante PI=3.14 : réel, MAXI=32 : entier
- Une constante doit toujours recevoir une valeur dès sa déclaration.

Affectation

- L'affectation consiste à attribuer une valeur à une variable (c'est-à-dire remplir ou modifier le contenu d'une zone mémoire)
- En pseudo-code, l'affectation est notée par le signe ←
 Var← e : attribue la valeur de e à la variable Var
 - e peut être une valeur, une autre variable ou une expression
 - Var et e doivent être de même type ou de types compatibles
 - l'affectation ne modifie que ce qui est à gauche de la flèche

```
Exemples : i ←1 j ←i k ←i+j
x ←10.3 OK ←FAUX ch1 ←"SMI"
ch2 ←ch1 x ←4 x ←j
(avec i, j, k : entier; x :réel; ok :booléen; ch1,ch2 :chaine de caractères)
```

Exemples non valides: i ←10.3 OK ←"SMI" j ←x

Affectation

 Les langages de programmation C, C++, Java, ... utilisent le signe égal = pour l'affectation ←.

Remarques:

- Lors d'une affectation, l'expression de droite est évaluée et la valeur trouvée est affectée à la variable de gauche. Ainsi, A←B est différente de B←A
- l'affectation est différente d'une équation mathématique :
 - Les opérations $x \leftarrow x+1$ et $x \leftarrow x-1$ ont un sens en programmation et se nomment respectivement incrémentation et décrémentation.
 - A+1 \leftarrow 3 n'est pas possible en langages de programmation et n'est pas équivalente à A \leftarrow 2
- Certains langages donnent des valeurs par défaut aux variables déclarées. Pour éviter tout problème il est préférable d'initialiser les variables déclarées.

Syntaxe générale de l'algorithme

```
Algo exemple
/* La partie déclaration de l'algorithme */
Constantes // les constantes nécessitent une valeur dès leur déclaration
var1←20 : entier
var2←"bonjour!" : chaîne
Variables // les variables proprement dites
var3, var4 : réels
var5 : chaîne
Début // corps de l'algorithme
/* instructions */
```

Fin

la séquence des instructions

- Les opérations d'un algorithme sont habituellement exécutées une à la suite de l'autre, en séquence (de haut en bas et de gauche à droite).
- L'ordre est important.
- On ne peut pas changer cette séquence de façon arbitraire.
- Par exemple, enfiler ses bas puis enfiler ses bottes n'est pas équivalent à enfiler ses bottes puis enfiler ses bas.

Affectation: exercices

Donnez les valeurs des variables A, B et C après exécution des instructions suivantes ?

Variables A, B, C: Entier

Début

A ← 7

B ← 17

 $A \leftarrow B$

 $B \leftarrow A+5$

 $C \leftarrow A + B$

 $C \leftarrow B - A$

Fin

Affection: exercices

Donnez les valeurs des variables A et B après exécution des instructions suivantes ?

Variables A, B : Entier

Début

 $A \leftarrow 6$

 $B \leftarrow 2$

 $A \leftarrow B$

 $B \leftarrow A$

Fin

Les deux dernières instructions permettent-elles d'échanger les valeurs de A et B ?

Affectation : l'échange des chandails

Affectation: échanges

Écrire un algorithme permettant d'échanger les valeurs de deux variables A et B ?

Réponse:

on utilise une variable auxiliaire C et on écrit les instructions suivantes :

 $C \leftarrow A$; $A \leftarrow B$; $B \leftarrow C$;

Expressions et opérateurs

- Une expression peut être une valeur, une variable ou une opération constituée de variables reliées par des opérateurs exemples: 1, b, a*2, a+ 3*b-c, ...
- L'évaluation de l'expression fournit une valeur unique qui est le résultat de l'opération
- Les opérateurs dépendent du type de l'opération, ils peuvent être :
 - des opérateurs arithmétiques: +, -, *, /, % (modulo), ^(puissance)
 - des opérateurs logiques: NON(!), OU(| |), ET (&&)
 - des opérateurs relationnels: =, <, >, <=, >=
 - des opérateurs sur les chaînes: & (concaténation)
- Une expression est évaluée de gauche à droite mais en tenant compte des **priorités** des opérateurs.

Expression: remarques

- On ne peut pas additionner un entier et un caractère
- Toutefois dans certains langages on peut utiliser un opérateur avec deux opérandes de types différents, c'est par exemple le cas avec les types arithmétiques (4 + 5.5)
- La signification d'un opérateur peut changer en fonction du type des opérandes
 - l'opérateur + avec des entiers effectue l'addition, 3+6 vaut 9
 - avec des chaînes de caractères il effectue la concaténation
 "bonjour" + " tout le monde" vaut "bonjour tout le monde"

Expression: remarques

- Pour le langage C, si x et y sont entiers, x/y est une division entière alors que si l'un des deux ne l'est pas la division est réelle
- x+y/z : est une expression arithmétique dont le type dépend des types de x, y et z
- (x>y) | |!(x=y+1) : est une expression booléenne (| | dénote l'opérateur logique ou et! Dénote la négation)
- Avant d'utiliser une variable dans une expression, il est nécessaire qu'une valeur lui ait été affectée.
- La valeur de l'expression est évaluée au moment de l'affectation
 - x ←4
 - y ←6
 - z ←x+y
 - Ecrire(z) → 10
 - y **←20**
 - Ecrire(z) → 10 la modification de y après affectation n'a aucun effet sur la valeur de z

Priorité des opérateurs

- Pour les opérateurs arithmétiques donnés ci-dessus, l'ordre de priorité est le suivant (du plus prioritaire au moins prioritaire) :
 - (): les parenthèses
 - \(^ : (élévation à la puissance)
 - * , / (multiplication, division)* % (modulo)

 - + , (addition, soustraction)
 - exemple: 9 + 3 * 4 vaut 21
- En cas de besoin, on utilise les parenthèses pour indiquer les opérations à effectuer en priorité
 - exemple: (9 + 3) * 4 vaut 48
- À priorité égale, l'évaluation de l'expression se fait de gauche à droite

Les opérateurs booléens

- Associativité des opérateurs et et ou a et (b et c) = (a et b) et c
- Commutativité des opérateurs et et ou

```
a \text{ et } b = b \text{ et } a

a \text{ ou } b = b \text{ ou } a
```

Distributivité des opérateurs et et ou

```
a ou (b et c) = (a ou b) et (a ou c)

a et (b ou c) = (a et b) ou (a et c)
```

- Involution (homographie réciproque) : non non a = a
- Loi de Morgan : non (a ou b) = non a et non b non (a et b) = non a ou non b
- Exemple: soient a, b, c et d quatre entiers quelconques:
 (a<b)||((a>=b)&&(c==d)) ⇔ (a<b)||(c==d)
 car (a<b)||(!(a<b)) est toujours vraie

Tables de vérité

C1	C2	C1 et C2	C1 ou C2	C1 XOR C2
Vrai	Vrai	Vrai	Vrai	Faux
Vrai	Faux	Faux	Vrai	Vrai
Faux	Vrai	Faux	Vrai	Vrai
Faux	Faux	Faux	Faux	Faux

C1	Non C1	
Vrai	Faux	
Faux	Vrai	

Les instructions d'entrées et sorties : lecture et écriture

- Les instructions de lecture et d'écriture permettent à la machine de communiquer avec l'utilisateur
- La lecture permet d'entrer des donnés à partir du clavier
 - En pseudo-code, on note: lire (var)
 - la machine met la valeur entrée au clavier dans la zone mémoire nommée var
- Remarque: Le programme s'arrête lorsqu'il rencontre une instruction Lire et ne se poursuit qu'après la saisie de l'entrée attendue par le clavier et de la touche Entrée (cette touche signale la fin de l'entrée)
- Conseil: Avant de lire une variable, il est fortement conseillé d'écrire des messages à l'écran, afin de prévenir l'utilisateur de ce qu'il doit frapper

Les instructions d'entrées et sorties : lecture et écriture

- L'écriture permet d'afficher des résultats à l'écran (ou de les écrire dans un fichier)
 - En pseudo-code, on note: écrire (liste d'expressions) la machine affiche les valeurs des expressions décrite dans la liste.

Ces instructions peuvent être des variables ayant des valeurs, des nombres ou des commentaires sous forme de chaines de caractères.

Exemple : écrire(a, b+2, "Message")

Exemple : lecture et écriture

Écrire un algorithme qui demande un nombre entier à l'utilisateur, puis qui calcule et affiche le carré de ce nombre

```
Algorithme Calcul_du_Carre
Rôle : calcul du carre
Données : un entier
```

Résultats : le carre du nombre

variables A, B: entier

```
Début
  écrire("entrer la valeur de A ")
  lire(A)
  B ← A*A
  écrire("le carre de ", A, "est :", B)
```

Fin

Exercice: lecture et écriture

Écrire un algorithme qui permet d'effectuer la saisie d'un nom, d'un prénom et affiche ensuite le nom complet

Algorithme AffichageNomComplet
...

variables Nom, Prenom, Nom_Complet : chaîne de caractères

Début
écrire("entrez le nom")
lire(Nom)
écrire("entrez le prénom")

Nom_Complet ← Nom & " " & Prenom

écrire("Votre nom complet est : ", Nom_Complet)

Fin

lire(Prenom)

Tests: instructions conditionnelles

- Définition : une condition est une expression écrite entre parenthèse à valeur booléenne.
- Les instructions conditionnelles servent à n'exécuter une instruction ou une séquence d'instructions que si une condition est vérifiée.
- En pseudo-code :

Si condition alors

instruction ou suite d'instructions1

Sinon

instruction ou suite d'instructions2

Finsi

instructions conditionnelles

Instructions conditionnelles

- Remarques :
 - la condition ne peut être que vraie ou fausse
 - si la condition est vraie alors seules les instructions1 sont exécutées
 - si la condition est fausse seules les instructions2 sont exécutées
 - la condition peut être une expression booléenne simple ou une suite composée d'expressions booléennes
- La partie Sinon est optionnelle, on peut avoir la forme simplifiée suivante:

Si condition alors

instruction ou suite d'instructions1

Finsi

Si...Alors...Sinon: exemple

Algorithme ValeurAbsolue1 Rôle: affiche la valeur absolue d'un entier **Données** : la valeur à calculer **Résultat** : la valeur absolue Variable x : réel Début Ecrire (" Entrez un réel : ") Lire (x) Six < 0 alors **Ecrire** ("la valeur absolue de ", x, "est:",-x) **Sinon Ecrire** ("la valeur absolue de ", x, "est:",x) **Finsi** Fin

Si...Alors: exemple

```
Algorithme ValeurAbsolue2
Variable x, y : réel
Début
 Ecrire (" Entrez un réel : " )
 Lire (x)
 y← x
 Si x < 0 alors
 y ← -x
 Finsi
 Ecrire ("la valeur absolue de ", x, "est:",y)
Fin
```

Exercice (tests)

Écrire un algorithme qui demande un nombre entier à l'utilisateur, puis qui teste et affiche s'il est divisible par 7 ou non **Algorithme Divsible_par7**

```
Variable n : entier

Début

Ecrire (" Entrez un entier : ")

Lire (n)

Si (n%7=0) alors

Ecrire (n," est divisible par 7")

Sinon

Ecrire (n," n'est pas divisible par 7")

Finsi

Fin
```

Conditions composées

- Une condition composée est une condition formée de plusieurs conditions simples reliées par des opérateurs logiques: ET, OU, OU exclusif (XOR) et NON
- Exemples:
 - x compris entre 2 et 6 : (x >= 2) ET (x < =6)
 - n divisible par 3 ou par 2 : (n%3=0) OU (n%2=0)
 - deux valeurs et deux seulement sont identiques parmi a, b et c : (a=b) XOR (a=c) XOR (b=c)
- L'évaluation d'une condition composée se fait selon des règles présentées généralement dans ce qu'on appelle tables de vérité

Tests imbriqués

Les tests peuvent avoir un degré quelconque d'imbrications

```
Si condition1 alors
 Si condition2 alors
 instructionsA
 Sinon
 instructionsB
 Finsi
Sinon
 Si condition3 alors
 instructionsC
 Finsi
Finsi
```

Tests imbriqués : exemple 1

```
Variable n : entier
Début
 Ecrire ("entrez un nombre : ")
 Lire (n)
 Sin < 0 alors
 Ecrire ("Ce nombre est négatif")
 Sinon
 Si n = 0 alors Ecrire ("Ce nombre est nul")
 Sinon Ecrire ("Ce nombre est positif")
 Finsi
 Finsi
Fin
```

Tests imbriqués : exemple 2

```
Variable n: entier
Début
 Ecrire ("entrez un nombre : ")
 Lire (n)
 Si n < 0 alors Ecrire ("Ce nombre est négatif")
 Finsi
 Si n = 0 alors Ecrire ("Ce nombre est nul")
 Finsi
 Si n > 0 alors Ecrire ("Ce nombre est positif")
 Finsi
Fin
Remarque : dans l'exemple 2 on fait trois tests systématiquement alors que
 dans l'exemple 1, si le nombre est négatif on ne fait qu'un seul test
Conseil : utiliser les tests imbriqués pour limiter le nombre de tests et placer
 d'abord les conditions les plus probables
```

Tests imbriqués : exercice

Le prix de disques compacts (CDs) dans espace de vente varie selon le nombre à acheter:

- 5 DH l'unité si le nombre de CDs à acheter est inférieur à 10,
- 4 DH l'unité si le nombre de CDS à acheter est compris entre 10 et 20 et 3 DH l'unité si le nombre de CDs à acheter est au-delà de 20.
- Écrivez un algorithme qui demande à l'utilisateur le nombre de CDs à acheter, qui calcule et affiche le prix à payer

Tests imbriqués : corrigé

```
Variables unites: entier
 prix : réel
Début
 Ecrire ("Nombre d'unités : ")
 Lire (unites)
 Si unites < 10 Alors
 prix ← unites*5
 Sinon Si unites < 20 alors prix ← unites*4
 Sinon prix ← unites*3
 Finsi
 Finsi
 Ecrire ("Le prix à payer est : ", prix)
Fin
```

Tests: remarques

- Un sinon se rapporte toujours au dernier si qui n'a pas encore de sinon associé
- Il est recommandé de structurer le bloc associé à si et celui associé à sinon

```
• Exemple:
```

```
 Lire(a)
 x ←1
 Si (a>= 0) alors
 si (a==0) alors x ←2
 sinon x ←3
 finsi
 ecrire(x) → a: -1 0 1
 affichage: 1 2
```

L'instruction cas

 Lorsque l'on doit comparer une même variable avec plusieurs valeurs, comme par exemple :

```
si a=1 alors instruction1
sinon si a=2 alors instruction2
sinon si a=4 alors instruction4
sinon ...
finsi
finsi
```

On peut remplacer cette suite de si par l'instruction cas

L'instruction cas

Sa syntaxe en pseudo-code est :

cas où v vaut

v1: action1

v2: action2

. . .

vn: actionn

autre: action autre

fincas

v1,...,vn sont des **constantes** de type **scalaire** (entier, naturel, énuméré, ou caractère) action i est exécutée si v = vi (on quitte ensuite l'instruction cas)

action autre est exécutée si quelque soit i, v ≠ vi

L'instruction cas : exemple

```
Variables c : caractère
Début
Ecrire(«entrer un caractère»)
Lire (c)
Si((c>='A') et (c<='Z')) alors
 cas où c vaut
 'A','E', 'I', 'O', 'U', 'Y' : ecrire(c, «est une voyelle majuscule»)
 autre : ecrire(c, « est une consonne majuscule »)
 fincas
sinon ecrire(c, «n'est pas une lettre majuscule»)
Finsi
Fin
```


Instructions itératives : les boucles

- Les boucles servent à répéter l'exécution d'un groupe d'instructions un certain nombre de fois
- On distingue trois sortes de boucles en langages de programmation :
 - Les **boucles tant que** : on y répète des instructions tant qu'une certaine condition est réalisée
 - Les **boucles jusqu'à** : on y répète des instructions jusqu'à ce qu'une certaine condition soit réalisée
 - Les **boucles pour** ou avec compteur : on y répète des instructions en faisant évoluer un compteur (variable particulière) entre une valeur initiale et une valeur finale

Les boucles Tant que

TantQue (condition) instructions

FinTantQue

la condition (dite condition de contrôle de la boucle) est évaluée avant chaque itération

- si la condition est vraie, on exécute les instructions (corps de la boucle), puis, on retourne tester la condition. Si elle est encore vraie, on répète l'exécution, ...
- si la condition est fausse, on sort de la boucle et on exécute l'instruction qui est après FinTantQue
- Il est possible que les instructions à répéter ne soient jamais exécutées.

Les boucles Tant que : remarques

- Le nombre d'itérations dans une boucle TantQue n'est pas connu au moment d'entrée dans la boucle. Il dépend de l'évolution de la valeur de la condition
- Une des instructions du corps de la boucle doit absolument changer la valeur de la condition de vrai à faux (après un certain nombre d'itérations), sinon le programme va tourner indéfiniment

Attention aux boucles infinies

Exemple de boucle infinie :

```
i \leftarrow 1
TantQue i > 0
i \leftarrow i+1
FinTantQue
```

correction

Boucle Tant que : exemple1

Contrôle de saisie d'une lettre alphabétique jusqu'à ce que le caractère entré soit valable

```
Variable C : caractère

Debut

Écrire (" Entrez une lettre majuscule ")

Lire (C)

TantQue (C < 'A' ou C > 'Z')

Ecrire ("Saisie erronée. Recommencez")

Lire (C)

FinTantQue

Ecrire ("Saisie valable")
```

Tant que : exemple2

 En investissant chaque année 10000DH à intérêts composés de 7%, après combien d'années serons nous millionnaire ?

```
Variables capital :réel
nbAnnees : entier

Debut capital ←0.0 nbAnnes ←0

Tantque (Capital < 1000000)
Debut capital ← capital+10000;
nbAnnees++;
capital ←(1+0.07)*capital;

FinTantque

Fin
```

Boucle Tant que: exemple3

Un algorithme qui détermine le premier nombre entier N tel que la somme de 1 à N dépasse strictement 100

```
version 1
Variables som, i : entier

Debut

i ← 0

som← 0

TantQue (som <=100)

i ← i+1

som ← som+i

FinTantQue

Ecrire (" La valeur cherchée est N= ", i)

Fin
```

Boucle Tant que : exemple3

Un algorithme qui détermine le premier nombre entier N tel que la somme de 1 à N dépasse strictement 100

```
forme 2: attention à l'ordre des instructions et aux valeurs initiales Variables som, i : entier Debut
```


```
\begin{array}{l} \text{som} \leftarrow 0 \\ \text{i} \leftarrow 1 \\ \textbf{TantQue} \ (\text{som} <= 100) \\ \text{som} \leftarrow \text{som} + \text{i} \\ \text{i} \leftarrow \text{i} + 1 \\ \textbf{FinTantQue} \\ \text{Écrire} \ (\text{" La valeur cherchée est N= ", i-1)} \end{array}
```

Fin

Les boucles Répéter ... jusqu'à ...

Répéter instructions

Jusqu'à condition

- Condition est évaluée après chaque itération
- les instructions entre Répéter et jusqu'à sont exécutées au moins une fois et leur exécution est répétée jusqu'à ce que la condition soit vraie (tant qu'elle est fausse)

Boucle Répéter jusqu'à : exemple 1

Un algorithme qui détermine le premier nombre entier N tel que la somme de 1 à N dépasse strictement 100 (version avec répéter jusqu'à)

```
Variables som, i : entier

Debut
som \leftarrow 0
i \leftarrow 0
Répéter
i \leftarrow i+1
som \leftarrow som+i
Jusqu'à (som > 100)
Ecrire ("La valeur cherchée est N= ", i)
```

Boucle Répéter jusqu'à : exemple 2

Ecrire un algorithme qui compte le nombre de bits nécessaires pour coder en binaire un entier n.

```
Solution:
```

```
Variables i, n, nb : entiers

Debut

Ecrire(" Entrer la valeur de n :")

lire(n)

i ← n

nb ← 0

Répéter

i ← i/2

nb ← nb + 1

jusqu'à (i=0)

Ecrire("Pour coder ",n," en binaire il faut ",nb, "bits")

Fin
```


Les boucles Tant que et Répéter jusqu'à

- Différences entre les boucles Tant que et Répéter jusqu'à :
 - la séquence d'instructions est exécutée au moins une fois dans la boucle Répéter jusqu'à, alors qu'elle peut ne pas être exécutée dans le cas du Tant que.
 - la séquence d'instructions est exécutée si la condition est vraie pour Tant que et si la condition est fausse pour Répéter jusqu'à.
 - Dans les deux cas, la séquence d'instructions doit nécessairement faire évoluer la condition, faute de quoi on obtient une boucle infinie.

Les boucles Pour

Pour compteur allant de initiale à finale par pas valeur du pas instructions

FinPour

Les boucles Pour

- Remarque : le nombre d'itérations dans une boucle Pour est connu avant le début de la boucle
- Compteur est une variable de type entier (ou caractère). Elle doit être déclarée
- Pas est un entier qui peut être positif ou négatif. Pas peut ne pas être mentionné, car par défaut sa valeur est égal à 1. Dans ce cas, le nombre d'itérations est égal à finale - initiale+ 1
- Initiale et finale peuvent être des valeurs, des variables définies avant le début de la boucle ou des expressions de même type que compteur

Déroulement des boucles Pour

- 1) La valeur initiale est affectée à la variable compteur
- 2) On compare la valeur du compteur et la valeur de finale :
 - a) Si la valeur du compteur est > à la valeur finale dans le cas d'un pas positif (ou si compteur est < à finale pour un pas négatif), on sort de la boucle et on continue avec l'instruction qui suit FinPour
 - b) Si compteur est <= à finale dans le cas d'un pas positif (ou si compteur est >= à finale pour un pas négatif), instructions seront exécutées
 - i. Ensuite, la valeur du compteur est incrémentée de la valeur du pas si pas est positif (ou décrémenté si pas est négatif)
 - ii. On recommence l'étape 2 : La comparaison entre compteur et finale est de nouveau effectuée, et ainsi de suite ...

Boucle Pour: exemple 1 (forme 1)

Calcul de x à la puissance n où x est un réel non nul et n un entier positif ou nul

Boucle Pour : exemple1 (forme 2)

Calcul de x à la puissance n où x est un réel non nul et n un entier positif ou nul (forme 2 avec un pas négatif)

Variables x, puiss : réel

n, i: entier

Debut

Ecrire (" Entrez respectivement les valeurs de x et n ")

Lire (x, n)

puiss ← 1

Pour i allant de n à 1 par pas -1

puiss← puiss*x

FinPour

Ecrire (x, " à la puissance ", n, " est égal à ", puiss)

Fin

Boucle Pour : remarques

- Il faut éviter de modifier la valeur du compteur (et de finale) à l'intérieur de la boucle. En effet, une telle action :
 - perturbe le nombre d'itérations prévu par la boucle Pour
 - rend difficile la lecture de l'algorithme
 - présente le risque d'aboutir à une boucle infinie

```
Exemple : Pour i allant de 1 à 5

i ←i -1

écrire(" i = ", i)

Finpour
```

Lien entre Pour et TantQue

La boucle Pour est un cas particulier de Tant Que (cas où le nombre d'itérations est connu et fixé). Tout ce qu'on peut écrire avec Pour peut être remplacé avec TantQue (la réciproque est fausse)

Pour compteur allant de initiale à finale par pas valeur du pas instructions

FinPour

peut être remplacé par : compteur ← initiale

(cas d'un pas positif) **TantQue** compteur <= finale

instructions

compteur ← compteur+pas

FinTantQue

Lien entre Pour et TantQue: exemple 1

Calcul de x à la puissance n où x est un réel non nul et n un entier positif ou nul (forme avec TantQue)

Boucles: exercice

 Ecrire un algorithme qui compte le nombre de 1 dans la représentation binaire de l'entier n.

```
Variables i, n, poids : entiers

Debut

Ecrire(" Entrer la valeur de n :")

lire(n)

i ← n

nbits ← 0

TantQue(i<>0) faire

si (i mod 2 = 1) alors poids ← poids + 1

i ← i/2

FinTantQue

Ecrire("Pour l'entier",n," le poids est : ",poids)

Fin
```

Boucles imbriquées

 Les instructions d'une boucle peuvent être des instructions itératives. Dans ce cas, on aboutit à des boucles imbriquées

```
 Exemple:

 Pour i allant de 1 à 5
 Pour j allant de 1 à i écrire("O")
 FinPour écrire("K")
```

Exécution
OK
OOK
OOOK
OOOOK

Choix d'un type de boucle

- Si on peut déterminer le nombre d'itérations avant l'exécution de la boucle, il est plus naturel d'utiliser la boucle Pour
- S'il n'est pas possible de connaître le nombre d'itérations avant l'exécution de la boucle, on fera appel à l'une des boucles TantQue ou répéter jusqu'à
- Pour le choix entre TantQue et jusqu'à :
 - Si on doit tester la condition de contrôle avant de commencer les instructions de la boucle, on utilisera TantQue
 - Si la valeur de la condition de contrôle dépend d'une première exécution des instructions de la boucle, on utilisera répéter jusqu'à

Langage C

Présentation générale et instructions de base

Langage C

- Créé en 1972 (D. Ritchie et K. Thompson), est un langage rapide et trés populaire et largement utilisé.
- Le C++ est un langage orienté objet créé à partir du C en 1983.
- Le langage C a inspiré de nombreux langages :
 - C++, Java, PHP, ... leurs syntaxes sont proches de celle de C
- Le Langage C est un bon acquis pour apprendre d'autres langages

Premier programme en C

Langage C : Généralités

- Chaque instruction en C doit se terminer par ;
- Pour introduire un texte en tant que commentaire, il suffit de précéder la ligne par // (le texte est alors ignoré par le compilateur de C)
- Il est aussi possible d'écrire des commentaires sur plusieurs lignes en utilisant les symboles (/* ..*/)

```
/* exemple sur ligne 1 exemple sur ligne 2 */
```

Langage C: nom et type des variables

- Le nom d'une variable peut être une combinaison de lettres et de chiffres, mais qui commence par une lettre, qui ne contient pas d'espaces et qui est différente des mots réservés du langage C
- Les principaux types définis en C sont :
 - char (caractères),
 - int (entier),
 - short (entiers courts),
 - long (entiers longs),
 - float (réel),
 - double (réel grande précision),
 - long double (réel avec plus de précision),
 - unsigned int (entier non signé)

Langage C: nom et type des variables

- Déclaration d'une variable
 - Type nom_de_la_variable [= valeur];
- Exemple:
 - int nb;
 - float pi = 3.14;//déclaration et initialisation
 - char c = 'x';
 - long a, b, c;
 - $^{\circ}$ double r = 7.1974851592;

Langage C: l'affectation

Le symbole d'affectation ← se note en C avec
 =

```
exemple : i=1; j=i+1;
```

 Attention : en C, le test de l'égalité est effectuée par l'opérateur ==

a==b; est une expression de type logique
(boolean) qui est vrai si les deux valeurs a et b sont égales et fausse sinon

Langage C: affichage d'une variable

- printf("format de l'affichage", var) permet d'afficher la valeur de la variable var (c'est l'équivalent de écrire en pseudo code).
- printf("chaine") permet d'afficher la chaîne de caractères qui est entre guimets " "

```
int a=1, b=2; printf("a vaut :%d et b vaut:%d \n ", a, b); a vaut 1 et b vaut 2
```

- float r= 7.45; printf(" le rayon =%f \n ",r);
- Autres formats :
 - %c : caractère
 - %If : double
 - %s : chaine de caractères
 - %e : réel en notation scientifique

Langage C: affichage d'une variable

- Affichage de la valeur d'une variable en C++
 - cout <<chaîne 1 <<variable 1<<chaîne 2 <<variable 2;</p>
 - Exemple
 - int i = 2; int j = 20;
 - cout <<"i vaut:" << i <<"j vaut:"<<j <<'\n';</pre>
 - float r = 6.28;
 - cout<<"le rayon = "<< r <<'\n';</pre>

Langage C: lecture d'une variable

- Lecture d'une variable n de type entier:
- Syntaxe : scanf("%d ",&n); lit la valeur tapé par l'utilisateur au clavier et elle la stocke dans la variable n.
- Comme pour printf, le premier argument est une chaine de caractères qui donne le format de la lecture. Cette chaine ne peut contenir que des formats, pas de messages.
- Attention : notez la présence du caractère & devant n (adresse associée à la variable n) et ce n'est pas équivaut à scanf("%d", n);

Langage C: lecture d'une variable

lecture d'une variable en C++

- cin>>var;
- Exemple
 - int i;
 - cout <<"entrez i "<<'\n';</pre>
 - cin>>i;
 - float r;
 - cout<<"entrez le rayon r " <<'\n';</p>
 - cin>>r;

Langage C : opérateurs

Instructions de base

- opérateurs de base
 - +, -, *, / → opérateurs arithmétique de base
 - % → reste d'une division entière
 - == → test d'égalité
 - != test de différence
 - \bullet <, >, <=, >= \rightarrow test de comparaison
 - •! → négation
 - || → ou logique pour évaluer une expression
 - && → et logique pour évaluer une expression

Langage C: syntaxe des tests

Écriture en pseudo code	Traduction en C
Si condition alors instructions Finsi	<pre>if (condition) { instructions; }</pre>
Si condition alors instructions1	<pre>if (condition) { instructions1;</pre>
Sinon instructions2	<pre>} else { instructions2;</pre>
Finsi	}

Langage C: syntaxe des tests

Écriture en pseudo code

cas où v vaut

v1: action1

v2: action2

. . .

vn: actionn

autre: action autre

Fincas

Traduction en C

switch(v){

```
case v1 : action1; break;
```

case v2 : action2; break;

. . .

```
case vn: actionn ;break;
```

default : action autre; break;

}

Langage C: syntaxe des boucles

Écriture en pseudo code	Traduction en C
TantQue condition Instructions FinTantQue	<pre>while(condition) { instructions; }</pre>
Pour i allant de v1 à v2 par pas p instructions FinPour	<pre>for(i=v1;i<=v2;i=i+p){ instructions; }</pre>
Répéter instructions Jusqu'à condition	do{ instructions; } while(condition)

Fonctions et procédures

Les procédures et les fonctions

Par exemple, pour résoudre le problème suivant :
 Écrire un programme qui affiche en ordre croissant les
 notes d'une classe suivies de la note la plus faible, de la
 note la plus élevée et de la moyenne.

revient à résoudre les sous problèmes suivants :

- Remplir un tableau de naturels avec des notes saisies par l'utilisateur
- Afficher un tableau de naturels
- Trier un tableau de naturel en ordre croissant
- Trouver le plus petit naturel d'un tableau
- Trouver le plus grand naturel d'un tableau
- Calculer la moyenne d'un tableau de naturels

Les procédures et les fonctions

Chacun de ces sous-problèmes devient un nouveau problème à résoudre.

Si on considère que l'on sait résoudre ces sous-problèmes, alors on sait "quasiment" résoudre le problème initial.

Donc écrire un programme qui résout un problème revient toujours à écrire des sous-programmes qui résolvent des sous parties du problème initial.

En algorithmique il existe deux types de sous-programmes :

- Les fonctions
- Les procédures

Fonctions et procédures

- Un programme long est souvent difficile à écrire et à comprendre. C'est pourquoi, il est préférable de le décomposer en des parties appelées sous-programmes ou modules
- Les fonctions et les procédures sont des modules (groupe d'instructions) indépendants désignés par un nom. Elles ont plusieurs avantages :
 - permettent d'éviter de réécrire un même traitement plusieurs fois. En effet, on fait appelle à la procédure ou à la fonction aux endroits spécifiés.
 - permettent d'organiser le code et améliorent la lisibilité des programmes
 - facilitent la maintenance du code (il suffit de modifier une seule fois)
 - ces procédures et fonctions peuvent éventuellement être réutilisées dans d'autres programmes

Fonctions

- Le rôle d'une fonction en programmation est similaire à celui d'une fonction en mathématique : elle retourne un résultat au programme appelant
- Une fonction s'écrit en dehors du programme principal sous la forme:

Fonction nom_fonction (paramètres et leurs types) : type_fonction Variables // variables locales

Début

Instructions constituant le corps de la fonction retourne //la valeur à retourner

FinFonction

- Le nom_fonction est un identificateur
- type_fonction est le type du résultat retourné
- L'instruction retourne sert à retourner la valeur du résultat

Caractéristiques des fonctions

- Une fonction ne modifie pas les valeurs de ses arguments en entrée
- Elle se termine par une instruction de retour qui rend un résultat et un seul
- Une fonction est toujours utilisée dans une expression (affectation, affichage,...)

Fonctions: exemples

 La fonction max suivante retourne le plus grand des deux réels x et y fournis en arguments :

```
Fonction max (x : réel, y: réel ) : réel variable z : réel

Début z ←y
si (x>y) alors z ←x finsi
retourne (z)

FinFonction
```

La fonction Pair suivante détermine si un nombre est pair :

```
Fonction Pair (n : entier ) : booléen
Debut retourne (n%2=0)
FinFonction
```

Utilisation des fonctions

- L'utilisation d'une fonction se fera par simple écriture de son nom dans le programme principale. Le résultat étant une valeur, devra être affecté ou être utilisé dans une expression, une écriture, ...
- Exepmle: Algorithme exepmleAppelFonction

```
variables c : réel, b : booléen

Début

b \leftarrow Pair(3)

c \leftarrow 5*max(7,2)+1

écrire("max(3,5*c+1)= ", max(3,5*c+1))

Fin
```

 Lors de l'appel Pair(3) le paramètre formel n est remplacé par le paramètre effectif 3

Procédures

- Dans le cas où une tâche se répète dans plusieurs endroits du programme et elle ne calcule pas de résultats ou qu'elle calcule plusieurs résultats à la fois alors on utilise une procédure au lieu d'une fonction
- Une procédure est un sous-programme semblable à une fonction mais qui ne retourne rien
- Une procédure s'écrit en dehors du programme principal sous la forme :

Procédure nom_procédure (paramètres et leurs types)

Variables //locales

Début

Instructions constituant le corps de la procédure

FinProcédure

Remarque : une procédure peut ne pas avoir de paramètres

Appel d'une procédure

 Pour appeler une procédure dans un programme principale ou dans une autre procédure, il suffit d'écrire une instruction indiquant le nom de la procédure :

 Remarque : contrairement à l'appel d'une fonction, on ne peut pas affecter la procédure appelée ou l'utiliser dans une expression. L'appel d'une procédure est une instruction autonome

Paramètres d'une procédure

- Les paramètres servent à échanger des données entre le programme principale (ou la procédure appelante) et la procédure appelée
- Les paramètres placés dans la déclaration d'une procédure sont appelés paramètres formels. Ils sont des variables locales à la procédure.
- Les paramètres placés dans l'appel d'une procédure sont appelés paramètres effectifs. ils contiennent les valeurs pour effectuer le traitement
- Le nombre de paramètres effectifs doit être égal au nombre de paramètres formels. L'ordre et le type des paramètres doivent correspondre

Transmission des paramètres

Il existe deux modes de transmission de paramètres dans les langages de programmation :

- La transmission par valeur : les valeurs des paramètres effectifs sont affectées aux paramètres formels correspondants au moment de l'appel de la procédure. Dans ce mode le paramètre effectif ne subit aucune modification
- La transmission par adresse (ou par référence): les adresses des paramètres effectifs sont transmises à la procédure appelante. Dans ce mode, le paramètre effectif subit les mêmes modifications que le paramètre formel lors de l'exécution de la procédure
 - Remarque: le paramètre effectif doit être une variable (et non une valeur) lorsqu'il s'agit d'une transmission par adresse
- En pseudo-code, on va préciser explicitement le mode de transmission dans la déclaration de la procédure

Transmission des paramètres : exemples

Procédure incrementer1 (x : entier par valeur, y : entier par adresse)

```
x ← x+1
```

FinProcédure

Algorithme Test_incrementer1

variables n, m: entier

Début

$$n \leftarrow 3$$

$$m \leftarrow 3$$

incrementer1(n, m)

écrire (" n= ", n, " et m= ", m)

Fin

résultat : n=3 et m=4

Remarque : l'instruction x ← x+1 n'a pas de sens avec un passage par valeur

Transmission par valeur, par adresse : exemples

Procédure qui calcule la somme et le produit de deux entiers :

Procédure SommeProduit (x, y: entier par valeur, som, prod : entier par adresse)

```
som \leftarrow x+y

prod \leftarrow x*y
```

FinProcédure

Procédure qui échange le contenu de deux variables :

Procédure Echange (x : réel par adresse, y : réel par adresse)

variables z : réel

$$Z \leftarrow X$$

$$X \leftarrow Y$$

$$y \leftarrow z$$

FinProcédure

Variables locales et globales

- On peut manipuler 2 types de variables dans un module (procédure ou fonction) : des variables locales et des variables globales. Elles se distinguent par ce qu'on appelle leur portée (leur "champ de définition", leur "durée de vie")
- Une variable locale n'est connue qu'à l'intérieur du module ou elle a été définie. Elle est créée à l'appel du module et détruite à la fin de son exécution
- Une variable globale est connue par l'ensemble des modules et le programme principale. Elle est définie durant toute l'application et peut être utilisée et modifiée par les différents modules du programme

Variables locales et globales

- La manière de distinguer la déclaration des variables locales et globales diffère selon le langage
 - En général, les variables déclarées à l'intérieur d'une fonction ou procédure sont considérées comme variables locales
- En pseudo-code, on va adopter cette règle pour les variables locales et on déclarera les variables globales dans le programme principale
- Conseil: Il faut utiliser autant que possible des variables locales plutôt que des variables globales. Ceci permet d'économiser la mémoire et d'assurer l'indépendance de la procédure ou de la fonction

Fonctions et procédures en langage C

 En C, une fonction prends N arguments et retourne une valeur de type.

```
Syntaxe: type arg_ret nom_f(type arg1, type arg2, ...type argn) { ensemble instructions }
```

- arg_ret est l'argument renvoyé par la fonction (instruction return)
- nom_f est le nom de la fonction
- arg1 ...argn sont les arguments envoyés à la fonction.
- Une procédure est une fonction renvoyant void, dans ce cas return est appelé sans paramètre.

Fonctions et procédures en C

- L'ordre, le type et le nombre des arguments doivent être respectés lors de l'appel de la fonction
- L'appel d'une fonction doit être située après sa déclaration ou celle de son prototype
- Si la fonction ne renvoie rien alors préciser le type void (cette fonction est considérée comme une procédure)

Fonctions en C: exemple

```
int min(int a, int b);
void main()
{ int c;
/* entrez les valeurs de a et b */
 c= min(a, b);
 printf("le min de %d et %d est : %d \n", a, b, c);
}
int min(int a, int b)
{
 if (a <b) return a;
 else return b;
}</pre>
```

Récursivité

- Un module (fonction ou procédure) peut s'appeler lui-même: on dit que c'est un module récursif
- Tout module récursif doit posséder un cas limite (cas trivial) qui arrête la récursivité

```
 Exemple : Calcul du factorielle
 Fonction fact (n : entier ) : entier
 Si (n=0) alors
 retourne (1)
 Sinon
 retourne (n*fact(n-1))
 Finsi
 FinFonction
```

Fonctions récursives : exercice

 Écrivez une fonction récursive (puis itérative) qui calcule le terme n de la suite de Fibonacci définie par : U(0)=U(1)=1 U(n)=U(n-1)+U(n-2)

```
Fonction Fib (n : entier ) : entier

Variable res : entier

Si (n=1 OU n=0) alors

res ←1

Sinon

res ← Fib(n-1)+Fib(n-2)

Finsi
retourne (res)

FinFonction
```

Fonctions récursives : exercice

Une fonction itérative pour le calcul de la suite de Fibonacci :

Fonction Fib (n : entier) : entier

Variables i, AvantDernier, Dernier, Nouveau: entier

Si (n=1 OU n=0) alors retourne (1)

Finsi

AvantDernier ←1, Dernier ←1

Pour i allant de 2 à n

Nouveau← Dernier+ AvantDernier

AvantDernier ← Dernier

Dernier ←Nouveau

FinPour

retourne (Nouveau)

FinFonction

Remarque: la solution récursive est plus facile à écrire

Procédures récursives : exemple

 Une procédure récursive qui permet d'afficher la valeur binaire d'un entier n

```
Procédure binaire (n : entier )
Si (n<>0) alors
binaire (n/2)
écrire (n mod 2)
Finsi
FinProcédure
```

Les fonctions récursives

- Le processus récursif remplace en quelque sorte la boucle, c'est-à-dire un processus itératif.
- Il est à noter que l'on traite le problème à l'envers : on part du nombre, et on remonte à rebours jusqu'à 1, pour pouvoir calculer la factorielle par exemple.
- Cet effet de rebours est caractéristique de la programmation récursive.

Les fonctions récursives : remarques

- la programmation récursive, pour traiter certains problèmes, peut être très économique, elle permet de faire les choses correctement, en très peu de lignes de programmation.
- en revanche, elle est très coûteuse de ressources machine.
 Car il faut créer autant de variable temporaires que de "tours" de fonction en attente.
- toute fonction récursive peut également être formulée en termes itératifs! Donc, si elles facilitent la vie du programmeur, elle ne sont pas indispensable.

Tableaux: introduction

- Supposons que l'on veut calculer le nombre d'étudiants ayant une note supérieure à 10 pour une classe de 20 étudiants.
- Jusqu'à présent, le seul moyen pour le faire, c'est de déclarer 20 variables désignant les notes N1, ..., N20:
 - La saisie de ces notes nécessite 20 instructions lire.
 - Le calcul du nombre des notes>10 se fait par une suite de tests de 20 instructions Si :

```
nbre ← 0
Si (N1 >10) alors nbre ←nbre+1 FinSi
...
Si (N20>10) alors nbre ←nbre+1 FinSi
cette façon n'est pas très pratique
```

 C'est pourquoi, les langages de programmation offrent la possibilité de rassembler toutes ces variables dans une seule structure de donnée appelée tableau qui est facile à manipuler

Tableaux

- Un tableau est un ensemble d'éléments de même type désignés par un identificateur unique
- Une variable entière nommée indice permet d'indiquer la position d'un élément donné au sein du tableau et de déterminer sa valeur
- La déclaration d'un tableau s'effectue en précisant le type de ses éléments et sa dimension (le nombre de ses éléments)
 - En pseudo code :

variable tableau identificateur[dimension]: type

Exemple :

variable tableau notes[20] : réel

 On peut définir des tableaux de tous types : tableaux d'entiers, de réels, de caractères, de booléens, de chaînes de caractères, ...

Les tableaux

Les tableaux à une dimension ou vecteurs :

variable tableau tab[10] : entier

0	1	2	3	4	5	6	7	8	9
45	54	1	-56	22	134	49	12	90	-26

- Ce tableau est de longueur 10, car il contient 10 emplacements.
- Chacun des dix nombres du tableau est repéré par son rang, appelé indice
- Pour accéder à un élément du tableau, il suffit de préciser entre crochets l'indice de la case contenant cet élément.

Pour accéder au 5^{ème} élément (22), on écrit : tab[4]

Pour accéder au ième élément, on écrit tab[i-1] (avec 0<i<=10)

Tableaux : remarques

- Selon les langages, le premier indice du tableau est soit 0, soit 1. Le plus souvent c'est 0 (c'est ce qu'on va utiliser en pseudo-code). Dans ce cas, tab[i] désigne l'élément i+1 du tableau notes
- Il est possible de déclarer un tableau sans préciser au départ sa dimension. Cette précision est faite ultérieurement.
 - Par exemple, quand on déclare un tableau comme paramètre d'une procédure, on peut ne préciser sa dimension qu'au moment de l'appel
 - En tous cas, un tableau est inutilisable tant qu'on n'a pas précisé le nombre de ses éléments
- Un grand avantage des tableaux est qu'on peut traiter les données qui y sont stockées de façon simple en utilisant des boucles
- Les éléments d'un tableau s'utilisent comme des variables

Tableaux : accès et modification

- Les instructions de lecture, écriture et affectation s'appliquent aux tableaux comme aux variables.
- Exemples :

$$x \leftarrow tab[0]$$

La variable x prend la valeur du premier élément du tableau (45 selon le tableau précédent)

$$tab[6] \leftarrow 43$$

Cette instruction a modifiée le contenu du 7^{ème} élément du tableau (43 au lieu de 49)

Tableaux: exemple 1

 Pour le calcul du nombre d'étudiants ayant une note supérieure à 12 avec les tableaux, on peut écrire :

```
Constante N=20 : entier

Variables i ,nbre : entier

tableau notes[N] : réel

Début

nbre ← 0

Pour i allant de 0 à N-1

Si (notes[i] >12) alors

nbre ←nbre+1

FinSi

FinPour

écrire ("le nombre de notes supérieures à 12 est : ", nbre)

Fin
```

Tableaux : exemple 2

 Le programme suivant comporte la déclaration d'un tableau de 20 réels (les notes d'une classe), on commence par effectuer la saisie des notes, et en suite on calcul la moyenne des 20 notes et on affiche la moyenne :

```
Constante Max = 200 : entier
 Notes[Max],i,somme,n : entier
variables tableau
 moyenne : réel
début
 ecrire("entrer le nombre de notes :") lire(n)
 /* saisir les notes */
 pour i allant de 0 à n-1 faire
 ecrire("entrer une note:")
 lire(Notes[i])
 finpour
 /* effectuer la moyenne des notes */
 somme ← 0
 pour i allant de 0 à n-1 faire
 somme ← somme + Notes[i]
 finPour
 movenne = somme / n
 /* affichage de la moyenne */
 ecrire("la moyenne des notes est :",moyenne)
```

Tableaux : saisie et affichage

Saisie et affichage des éléments d'un tableau :

```
Constante Max=200: entier
variables
 i. n
 : entier
 tableau Notes[max] : réel
ecrire("entrer la taille du tableau :")
lire(n)
/* saisie */
 Pour i allant de 0 à n-1
 écrire ("Saisie de l'élément ", i + 1)
 lire (T[i])
 FinPour
/* affichage */
 Pour i allant de 0 à n-1
 écrire ("T[",i, "] =", T[i])
 FinPour
```

Les tableaux: Initialisation

Le bloc d'instructions suivant initialise un à un tous les éléments d'un tableau de n éléments :

InitTableau
 début
 pour i de 0 à n-1 faire
 tab[i] ← 0
 fpour
 fin

Tableaux: Exercice

```
Que produit l'algorithme suivant?
Variable Tableau F[10], i : entier
  début
 F[0]← 1
 F[1]← 1
 écrire(F[0],F[1])
 pour i allant de 2 à 9 faire
 F[i] \leftarrow F[i-1] + F[i-2]
 écrire(F[i])
 finpour
  fin
```

Tableaux : syntaxe en C

En langage C, un tableau se déclare comme suit :

```
type nom_tableau[dimension];
dimension : doit être une constante
```

- Exemple : int t[100];
- La taille n'est pas obligatoire si le tableau est initialisé à sa création.
 - Exemple : int dixPuissance[] = { 0, 1, 10, 100, 1000, 10000 } ;
- Déclaration d'un tableau de plusieurs dimensions
 - type nom_tableau[dim1][dim2]...[dimn];
 - Exemple: char buffer[20][80];

Tableaux à deux dimensions

- Les langages de programmation permettent de déclarer des tableaux dans lesquels les valeurs sont repérées par deux indices. Ceci est utile par exemple pour représenter des matrices
- En pseudo code, un tableau à deux dimensions se déclare ainsi : variable tableau identificateur[dimension1] [dimension2] : type
 - Exemple : une matrice A de 3 linges et 4 colonnes dont les éléments sont réels

variable tableau A[3][4]: réel

- A[i][j] permet d'accéder à l'élément de la matrice qui se trouve à l'intersection de la ligne i et de la colonne j
- Les tableaux peuvent avoir n dimensions.

Les tableaux à deux dimensions

La matrice A dans la déclaration suivante :

variable tableau A[3][7]: réel

peut être explicitée comme suit : les éléments sont rangées dans un tableau à deux entrées.

	0	1	2	3	4	5	6
0	12	28	44	2	76	77	32
1	23	36	51	11	38	54	25
2	43	21	55	67	83	41	69

Ce tableau a 3 lignes et 7 colonnes. Les éléments du tableau sont repérés par leur numéro de ligne et leur numéro de colonne désignés en bleu. Par exemple A[1][4] vaut 38.

Exemples: lecture d'une matrice

La saisie des éléments d'une matrice :

```
 Constante N=100 :entier
 Variable
 i, j, n, m : entier
 tableau A[N][N] : réel
 Début
 ecrire("entrer le nombre de lignes et le nombre de colonnes :")
 lire(n, m)
 Pour i allant de 0 à n-1
 écrire ("saisie de la ligne ", i + 1)
 Pour j allant de 0 à m-1
 écrire ("Entrez l'élément de la ligne ", i + 1, " et de la colonne ", j+1)
 lire (A[i][j])
 FinPour
 FinPour
 Fin
```

Exemples: affichage d'une matrice

Fin

Initialisation de matrice

Pour initialiser une matrice on peut utiliser par exemple les instructions suivantes :

```
T_1[3][3] = \{\{1,2,3\}, \{4,5,6\}, \{7,8,9\}\};
T_2[3][3] = \{1,2,3,4,5,6,7,8,9\};
T_3[4][4] = \{\{1,2,3\}, \{4,5,6\}, \{7,8,9\}\};
T_4[4][4] = \{1,2,3,4,5,6,7,8,9\};
```

Exemples : somme de deux matrices

Fin

FinPour

Exemples : produit de deux matrices

```
constante N=20 : entier
variables Tableau A[N][N],B[N][N],C[N][N],i,j,k,n,S: entier
début
 écrire("donner la taille des matrices(<20):")
 lire(n)
 /* lecture de la matrice A */
 pour i allant de 1 à n faire
 écrire("donner les éléments de la ",i," ligne:")
 pour j allant de 1 à n faire
 lire(A[i][j])
 finpour
 finpour
 /* lecture de la matrice B */
 pour i allant de 1 à n faire
 écrire("donner les éléments de la ",i," ligne:")
 pour j allant de 1 à n faire
 lire(B[i][j])
 finpour
 finpour
```

Exemples: produit de deux matrices (suite)

```
/* le produit de C = A * B */
 pour i allant de 0 à n-1 faire
 pour j allant de 0 à n-1 faire
 S \leftarrow 0
 pour k allant de 0 à n-1 faire
 S \leftarrow S + A[i][k]*B[k][j]
 finpour
 C[i][j] ← S
 finpour
 fipour
 /* affichage de la matrice de C */
 pour i allant de 0 à n-1 faire
 pour j allant de 0 à n-1 faire
 écrire(C[i][j]," ")
 finpour
 écrire("\n")
 /* retour à la ligne */
 finpour
fin
```

Notion de complexité

- L'exécution d'un algorithme sur un ordinateur consomme des ressources:
 - en temps de calcul : complexité temporelle
 - en espace-mémoire occupé : complexité en espace
- Seule la complexité temporelle sera considérée pour évaluer l'efficacité de nos programmes.
- Le temps d'exécution dépend de plusieurs facteurs :
 - Les données (trier 4 nombre ce n'est pas trier 1000)
 - Le code généré par le compilateur
 - La nature de la machine utilisée
 - La complexité de l'algorithme.
- Si T(n) dénote le temps d'exécution d'un programme sur un ensemble des données de taille n alors :

Complexité d'un algorithme

- T(n)=c.n² (c est une constante) signifie que l'on estime à c.n² le nombre d'unités de temps nécessaires à un ordinateur pour exécuter le programme.
- Un algorithme "hors du possible" a une complexité temporelle et/ou en espace qui rend son exécution impossible

<u>exemple:</u> jeu d'échec par recherche exhaustive de tous les coups possibles

10¹⁹ possibilités, 1 msec/poss. = 300 millions d'années

Complexité: exemple

 Écrire une fonction qui permet de retourner le plus grand diviseur d'un entier.

```
Fonction PGD1( n: entier) : entier

Variables i :entier

Debut
i←n-1

Tantque (n%i !=0)
 i←i-1

finTantque

Retourner i
```

```
Fonction PGD2( n: entier): entier

Variables i :entier

Debut

i←2

Tantque ((i<sqrt(n))&&(n%i!=0))

i←i+1

finTantque

si(n%i == 0) alors retourner (n/i)

sinon retourner (1)

finsi

Fin
```

Fin

Pour un ordinateur qui effectue 10⁶ tests par seconde et n=10¹⁰ alors le temps requis par PGD1 est d'ordre 3 heures alors que celui requis par PGD2 est d'ordre 0.1 seconde

Complexité: notation en O

- La complexité est souvent définie en se basant sur le pire des cas ou sur la complexité moyenne. Cependant, cette dernière est plus délicate à calculer que celle dans le pire des cas.
- De façon général, on dit que T(n) est O(f(n)) si ∃ c et n0 telles que ∀ n≥n0, T(n) ≤ c.f(n). L'algorithme ayant T(n) comme temps d'exécution a une complexité O(f(n))

 $\lim_{n\to+\infty} T(n)/f(n) <= c$

- La complexité croit en fonction de la taille du problème
 - L'ordre utilisé est l'ordre de grandeur asymptotique
 - Les complexités n et 2n+5 sont du même ordre de grandeur
 - n et n² sont d'ordres différents

Complexité: règles

- 1- Dans un polynôme, seul le terme de plus haut degré compte.
 - Exemple : n³+1006n²+555n est O(n³)
- 2- Une exponentielle l'emporte sur une puissance, et cette dernière sur un log. Exemple: 2ⁿ+n¹⁰⁰ est O(2ⁿ) et 300lg(n)+2n est O(n)
- 3- Si T1(n) est O(f(n)) et T2(n) est O(g(n)) alors T1(n)+T2(n) est O(Max(f(n),g(n))) et T1(n).T2(n) est O(f(n).g(n))
- Les ordres de grandeur les plus utilisées :
 - $O(\log n)$, O(n), $O(n \log n)$, $O(n^k)$, $O(2^n)$

La complexité asymptotique

Supposons que l'on dispose de 7 algorithmes dont les complexités dans le pire des cas sont d'ordre de grandeur 1, $\log_2 n$, n, $\log_2 n$, n^2 , n^3 , 2^n et un ordinateur capable d'effectuer 10^6 opérations par seconde. Le tableau suivant montre l'écart entre ces algorithmes lorsque la taille des données croit :

Complexité	1	log₂n	n	n log₂n	n²	n³	2 ⁿ
N=10 ²	1μs	6.6µs	0.1ms	0.6ms	10ms	1s	4.10 ¹⁶ a
N= 10 ³	1μs	9.9μs	1ms	9.9ms	1s	16.6mn	! (>10100)
N=10 ⁴	1μs	13.3μs	10ms	0.1s	100s	11.5j	!
N= 10 ⁵	1μs	16.6µs	0.1s	1.6s	2.7h	31.7a	!
N= 10 ⁶	1μs	19.9μs	1s	19.9s	11.5j	31.710 ³ a	!

Tableaux : recherche d'un élément

- Pour effectuer la recherche d'un élément dans un tableau, deux méthodes de recherche sont considérées selon que le tableau est trié ou non :
 - La recherche séquentielle pour un tableau non trié
 - La recherche dichotomique pour un tableau trié
- La recherche séquentielle
 - Consiste à parcourir un tableau non trié à partir du début et s'arrêter dés qu'une première occurrence de l'élément sera trouvée. Le tableau sera parcouru du début à la fin si l'élément n'y figure pas.

Recherche séquentielle : algorithme

Recherche de la valeur x dans un tableau T de N éléments :
 Variables i: entier, Trouve : booléen

```
i ←0 , Trouve ← Faux

TantQue (i < N) ET (not Trouve)

Si (T[i]=x) alors

Trouve ← Vrai

Sinon

i←i+1

FinSi

FinTantQue
Si Trouve alors // c'est équivalent à écrire Si Trouve=Vrai alors

écrire ("x est situé dans la "+i+ "eme position du tableau ")

Sinon

écrire ("x n'appartient pas au tableau")

FinSi
```

Recherche séquentielle : complexité

- Dans le pire des cas on doit parcourir tout le tableau.
 Ainsi, la complexité est de l'ordre de O(n).
- Si le te tableau est trié la recherche séquentielle peut s'arrêter dés qu'on rencontre un élément du tableau strictement supérieur à l'élément recherché.
- Si tous les éléments sont plus petits que l'élément recherché l'ensemble du tableau est parcouru. Ainsi la complexité reste d'ordre O(n)

Recherche dichotomique

- Dans le cas où le tableau est trié (ordonné), on peut améliorer l'efficacité de la recherche en utilisant la méthode de recherche dichotomique
- Principe: diviser par 2 le nombre d'éléments dans lesquels on cherche la valeur x à chaque étape de la recherche. Pour cela on compare x avec T[milieu]:
 - Si x < T[milieu], il suffit de chercher x dans la 1ère moitié du tableau entre (T[0] et T[milieu-1])
 - Si x > T[milieu], il suffit de chercher x dans la 2ème moitié du tableau entre (T[milieu+1] et T[N-1])
 - On continue le découpage jusqu'à un sous tableau de taille 1

Recherche dichotomique

- On utilise l'ordre pour
 - anticiper l'abandon dans une recherche linéaire,
 - guider la recherche : recherche par dichotomie.

Recherche dichotomique : algorithme

```
inf←0 , sup←N-1, Trouve ← Faux
TantQue (inf <=sup) ET (not Trouvé)
 milieu←(inf+sup) div 2
 Si (x<T[milieu]) alors sup←milieu-1
 Sinon Si (x>T[milieu]) alors inf←milieu+1
 Sinon Trouve ← Vrai
 FinSi
FinSi
FinTantQue
Si Trouve alors écrire ("x appartient au tableau")
Sinon écrire ("x n'appartient pas au tableau")
FinSi
```

Recherche dichotomique: exemple

Considérons le tableau T : 3 7 9

 Si la valeur cherché est 16 alors les indices inf, sup et milieu vont évoluer comme suit :

inf	0	5	5	6
sup	8	8	5	5
milieu	4	6	5	

 Si la valeur cherché est 9 alors les indices inf, sup et milieu vont évoluer comme suit :

inf	0	0	2	
sup	8	3	3	
milieu	4	1	2	

Recherche dichotomique: complexité

- A chaque itération, on divise les indices en 3 intervalles :
 - [inf, milieu-1]
 - milieu
 - [milieu+1, sup]

Cas 1 : milieu-inf \leq (inf+sup)/2 - inf \leq (sup-inf)/2

Cas 3 : \sup -milieu \leq \sup -(\inf + \sup)/2 \leq (\sup - \inf)/2

- On passe dons successivement à un intervalle dont le nombre d'éléments ≤ n/2, puis n/4, puis n/8, ... A la fin on obtient un intervalle réduit à 1 ou 2 éléments.
- Le nombre d'éléments à la k ième itération est : (½)^{k-1}n donc 2^k ≤n soit k ≤log₂n
- Il y a au plus log₂n itérations comportant 3 comparaisons chacune.
- La recherche dichotomique dans un tableau trié est d'ordre O(log₂n)

Tri d'un tableau

- Le tri consiste à ordonner les éléments du tableau dans l'ordre croissant ou décroissant
- Il existe plusieurs algorithmes connus pour trier les éléments d'un tableau :
 - Le tri par sélection-échange
 - Le tri par insertion
 - Le tri rapide
 - •
- Nous verrons dans la suite les trois algorithmes de tri. Le tri sera effectué dans l'ordre croissant

Tri par sélection-échange

 Principe: C'est d'aller chercher le plus petit élément du tableau pour le mettre en premier, puis de repartir du second, d'aller chercher le plus petit élément pour le mettre en second etc...

Au i-ème passage, on sélectionne le plus petit élément parmi les positions i..n et on l'échange ensuite avec T[i].

Exemple :

9 6 2 8 5

Étape 1: on cherche le plus petit parmi les 5 éléments du tableau. On l'identifie en troisième position, et on l'échange alors avec l'élément 1 :

2 6 9 8 5

Étape 2: on cherche le plus petit élément, mais cette fois à partir du deuxième élément. On le trouve en dernière position, on l'échange avec le deuxième:

• Étape 3:

2 5 9 8 6

2 5 6 8 9

Tri par sélection-échange : algorithme

Supposons que le tableau est noté T et sa taille N

Tri par sélection-échange : complexité

- On fait n-1 fois, pour i de 0 à n-2 :
- Un parcours de [i..n-1].
- Il y a donc un nombre de lectures qui vaut :

$$\sum_{i=0..n-2}$$
 (n-i) = 0 (n²)

Tri en complexité quadratique.

Tri par insertion

À la ième étape :

- Cette méthode de tri insère le ième élément T[i-1] à la bonne place parmi T[0], T[2]...T[i-2].
- Après l'étape i, tous les éléments entre les positions 0 à i-1 sont triés.
- Les éléments à partir de la position i ne sont pas triés.

Pour insérer l'élément T[i-1] :

- Si T[i-1] ≥T[i-2]: insérer T[i-1] à la ième position!
- Si T[i-1] <T[i-2] : déplacer T[i-1] vers le début du tableau jusqu'à la position j ≤ i-1 telle que T[i-1] ≥T[j-1] et l'insérer à en position j.

Tri par insertion

Plus grand:
inséré en position i!

Triées

O 1 2 3 ... i-1

Non triées et quelconques

o ...

Tri par insertion

Tri par insertion: exemple

Étape 1: on commence à partir du 2 ième élément du tableau (élément 4). On cherche à l'insérer à la bonne position par rapport au sous tableau déjà trié (formé de l'élément 9) :

• Étape 2: on considère l'élément suivant (1) et on cherche à l'insérer dans une bonne position par rapport au sous tableau trié jusqu'à ici (formé de 4 et 9):

- Étape 3: 1 4 7 9 3
- Étape 4:

 1
 3
 4
 7
 9

Tri par insertion: algorithme

Supposons que le tableau est noté T et sa taille N

```
Pour i allant de 1 à N-1
 le premier élément est
 decaler ←vraie; j ←i
 forcément à sa place
 Tantque ((j >0) et (decaler))
 Si T[j] <T[j-1] alors temp \leftarrow T[j]
 On échange aussi
 longtemps que cela
 T[i] \leftarrow T[i-1]
 est possible
 T[i-1] ← temp
 sinon decaler ←faux
 Finsi
 j←j-1;
 FinTantque
FinPour
```

Tri par insertion : la complexité

- On fait n-1 fois, pour i de 1 à n-1 :
- Jusqu'à i échanges au maximum (peut-être moins).
- Le nombre d'échanges peut donc atteindre :

$$\sum_{i=1..n-1} i = 0 (n^2)$$

Tri en complexité quadratique.

Tri rapide

- Le tri rapide est un tri récursif basé sur l'approche "diviser pour régner" (consiste à décomposer un problème d'une taille donnée à des sous problèmes similaires mais de taille inférieure faciles à résoudre)
- Description du tri rapide :
 - 1) on considère un élément du tableau qu'on appelle pivot
 - 2) on partitionne le tableau en 2 sous tableaux : les éléments inférieurs ou égaux au pivot et les éléments supérieurs au pivot. on peut placer ainsi la valeur du pivot à sa place définitive entre les deux sous tableaux
 - 3) on répète récursivement ce partitionnement sur chacun des sous tableaux crées jusqu'à ce qu'ils soient réduits à un seul élément

Procédure Tri rapide

```
Procédure TriRapide(tableau T : réel par adresse, p, r: entier par
valeur)

variable q: entier
Si p <r alors
 Partition(T,p,r,q)
 TriRapide(T,p,q-1)
 TriRapide(T,q+1,r)

FinSi
Fin Procédure</pre>
```

A chaque étape de récursivité on partitionne un tableau T[p..r] en deux sous tableaux T[p..q-1] et T[q+1..r] tel que chaque élément de T[p..q-1] soit inférieur ou égal à chaque élément de A[q+1..r]. L'indice q est calculé pendant la procédure de partitionnement

Procédure de partition

Procédure Partition(tableau **T** :réel par adresse, **p**, **r**: entier par valeur, **q**: entier par adresse)

```
Variables i, j: entier pivot: réel pivot \leftarrow T[p], i \leftarrow p+1, j \leftarrow r TantQue (i<=j) TantQue (i<=r et T[i] <=pivot) i \leftarrow i+1 FinTantQue TantQue (j>=p et T[j] >pivot) j \leftarrow j-1 FinTantQue Si i <j alors Echanger(T[i], T[j]), i \leftarrow i+1, j \leftarrow j-1 FinSi FinTantQue Echanger(T[j], T[p]) q \leftarrow j Fin Procédure
```

Tri rapide : la complexité

- Le tri rapide a une complexité moyenne d'ordre O(n log₂n).
- Dans le pire des cas, le tri rapide reste d'ordre O(n²)
- Le choix du pivot influence largement les performances du tri rapide
- Le pire des cas correspond au cas où le pivot est à chaque choix le plus petit élément du tableau (tableau déjà trié)
- différentes versions du tri rapide sont proposés dans la littérature pour rendre le pire des cas le plus improbable possible, ce qui rend cette méthode la plus rapide en moyenne parmi toutes celles utilisées

Tri : Analyse de complexité

- Tri insertion ou Tri sélection sont d'ordre O(N²)
 - Si $N=10^6$ alors $N^2 = 10^{12}$
 - Et si on peut effectuer 10⁶ opérations par seconde alors l'algorithme exige 11,5 jours

- Tri rapide est d'ordre O(Nlog₂N)
 - Si N=10⁶ alors Nlog₂N = 6N
 - Et si on peut effectuer 10⁶ opérations par seconde alors l'algorithme exige 6 secondes

Enregistrements

- Les langages de programmation offrent, en plus des types de base (entier, réel, booléen...), d'autres types de données appelés enregistrements.
- Un enregistrement est un regroupement de données qui doivent être considérés ensemble.
- Exemple: les fiches d'étudiants. Chaque fiche est caractérisée par : un nom et prénom, numéro d'inscription, ensemble de notes...
- En pseudo-code : enregistrement FicheEtudiant

Debut nom, prenom : chaine de caractères

numero: entier

tableau notes[10] : réel

Fin

Enregistrements

- Un enregistrement est un type comme les autres types.
- Ainsi la déclaration suivante :

```
f, g: FicheEtudiant
```

définit deux variables f et g enregistrements de type FicheEtudiant

- L'enregistrement FicheEtudiant contient plusieurs parties (champs), on y accède par leur nom précédé d'un point ".":
- f.nom désigne le champ (de type chaine) nom de la fiche f
- f.notes[i] désigne le champ (de type réel) notes[i] de la fiche f
- Pour définir les champs d'un enregistrement, on écrit :

```
f: FicheEtudiant
```

```
f.nom \leftarrow "XXXXX" f.prenom \leftarrow "YYYYY" f.numero \leftarrow 1256 f.notes[2] \leftarrow 12.5
```

Les affectations entre enregistrement se font champ par champ

Utilisation des enregistrements

```
Procedure affiche(FicheEtudiant v)
debut
écrire("No:",v.numero, "-",v.prenom)
Pour i allant de 0 à v.notes.taille() faire
écrire(v.notes[i], " ")
FinPour
finProcedure
```

Enregistrement Complexe

Debut re : réel im: réel

Fin

Enregistrements: exemple

```
Fonction add( z1, z2 :Complexe par valeur) : Complexe
  Debut Variable z: Complexe
 7.re=71.re+72.re
 7.im = 71.im + 72.im
 retourne(z)
  FinFonction
Programme principale
Variables u, v, w: Complexe
 a, b, c, d: réel
Debut ecrire("Entrez 4 valeurs réelles :")
 lire(a,b,c,d)
 u.re \leftarrow a \quad u.im \leftarrow b \qquad v.re \leftarrow c \qquad v.im \leftarrow d
 ww \leftarrow add(u,v)
 ecrire("Somme( ,) = :", w.re,w.im)
Fin
```

Structures en C

```
 Déclaration :
 struct personne {
 char nom[20];
 char prenom[20];
 int no_employe;
 }
```

- Ce type de structure est utilisé pour déclarer des variables de la manière suivante : struct personne p1, p2;
- Accès aux membres : p1.nom="XAAA";p2.no_employe=20;
- Initialisation : struct personne p={"AAAA", "BBBB", 5644};
- Tableau de structure : struct personne T[100];