

Partie 01 : Algorithme

1. INTRODUCTION

1.1. Notion de programme

Si l'on s'intéresse aux applications de l'ordinateur, on s'aperçoit qu'elles sont très nombreuses. En voici quelques exemples :

- Etablissement de feuille de payes, de factures
- Gestion de stocks
- Calcul de la trajectoire d'un satellite
- Suivi médical de patients dans un hôpital
- ...

Un ordinateur pour qu'il puisse effectuer des tâches aussi variées il suffit de le programmer. Effectivement l'ordinateur est capable de mettre en mémoire un programme qu'on lui fournit puis l'exécuter.

Plus précisément, l'ordinateur possède un ensemble limité d'opérations élémentaires qu'il sait exécuter. Un programme est constitué d'un ensemble de directives, nommées instructions, qui spécifient :

- les opérations élémentaires à exécuter
- la façon dont elles s'enchaînent.

Pour s'exécuter, un programme nécessite qu'on lui fournisse ce qu'on peut appeler « informations données » ou plus simplement « données ». En retour, le programme va fournir des « informations résultats » ou plus simplement résultats.

Par exemple un programme de paye nécessite des informations données : noms des employés, situations de famille, nombres d'heures supplémentaires, etc... Les résultats seront imprimés sur les différents bulletins de paye.

1.2. Le processus de la programmation

La programmation consiste, avant tout, à déterminer la démarche permettant d'obtenir, à l'aide d'un ordinateur, la solution d'un problème donné.

Le processus de la programmation se déroule en deux phases :

- dans un premier temps, on procède à ce qu'on appelle l'analyse du problème posé ou encore la recherche d'un algorithme¹ qui consiste à définir les différentes étapes de la résolution du problème. C'est la partie essentielle dans le processus de programmation. Elle permet de définir le contenu d'un programme en termes de données et d'actions.
- Dans un deuxième temps, on exprime dans un langage de programmation donné, le résultat de l'étape précédente. Ce travail, quoi qu'il soit facile, exige le respect strict de la syntaxe du langage de programmation.

Lors de l'étape d'exécution, il se peut que des erreurs syntaxiques sont signalées, ce qui entraîne des corrections en général simple ou des erreurs sémantiques plus difficiles à déceler. Dans ce dernier cas, le programme produit des résultats qui ne correspondent pas à ceux escomptés : le retour vers l'analyse sera alors inévitable.

¹ Un algorithme est une suite d'actions que devra effectuer un ordinateur pour arriver à un résultat, à partir d'une situation donnée.

Les différentes étapes du processus de programmation

Donc, la résolution d'un problème passe tout d'abord par la recherche d'un algorithme. L'objectif de ce cours est de vous fournir les éléments de base intervenant dans un algorithme : variable, type, instructions d'affectation, de lecture, d'écriture, structures.

2. LES VARIABLES

2.1. La notion de variable

Dans un programme informatique, on va avoir en permanence besoin de stocker provisoirement en mémoire des valeurs. Il peut s'agir de données issues du disque dur ou fournies par l'utilisateur (frappées au clavier). Il peut aussi s'agir de résultats obtenus par le programme, intermédiaires ou définitifs. Ces données peuvent être de plusieurs types (on en reparlera) : elles peuvent être des nombres, du texte, etc. Dès que l'on a besoin de stocker une information au cours d'un programme, on utilise une variable.

Une variable est un nom qui sert à repérer un emplacement donné de la mémoire, c'est à dire que la variable ce n'est qu'une adresse de mémoire.

Cette notion contribue considérablement à faciliter la réalisation des programmes. Elle permet de manipuler des données sans avoir à se préoccuper de l'emplacement qu'elles occupent effectivement en mémoire. Pour cela, il vous suffit tout simplement de leur choisir un nom. Bien entendu, la chose n'est possible que parce qu'il existe un programme de traduction (compilateur, interpréteur) de votre programme dans le langage machine ; c'est lui qui attribuera une adresse à chaque variable.

Le programmeur ne connaît que les noms A, MONTANT, RACINE... Il ne se préoccupe pas des adresses qui leur sont attribuées en mémoire.

Le nom (on dit aussi identificateur) d'une variable, dans tous les langages, est formé d'une ou plusieurs lettres ; les chiffres sont également autorisés à condition de ne pas apparaître au début du nom. La plupart des signes de ponctuation sont exclus en particulier les espaces.

Par contre, le nombre maximum de caractères autorisés varie avec les langages. Il va de deux dans certains langages jusqu'à quarante.

Dans ce cours, aucune contrainte de longueur ne vous sera imposée. De même nous admettrons que les lettres peuvent être indifférents des majuscules ou des minuscules.

Remarque : Pour les noms des variables choisissez des noms représentatifs des informations qu'ils désignent ; ainsi MONTANT est un meilleur choix que X pour désigner le montant d'une facture.

Une variable peut être caractérisé aussi par sa valeur. A un instant donné, une variable ne peut contenir qu'une seule valeur. Bien sûr, cette valeur pourra évoluer sous l'action de certaines instructions du programme.

Outre le nom et la valeur, une variable peut être caractérisée par son type. Le type d'une variable définit la nature des informations qui seront représentées dans les variables (numériques, caractères...).

Ce type implique des limitations concernant les valeurs qui peuvent être représentées. Il limite aussi les opérations réalisables avec les variables correspondantes. Ainsi, les opérations arithmétiques (addition, soustraction, multiplication, division) possibles des variables numériques, n'ont aucun sens pour des variables de type caractères. Par contre les comparaisons seront possibles pour les deux types.

2.2. Déclaration des variables

La première chose à faire tout au début de l'algorithme, avant de pouvoir utiliser des variables, c'est de faire la déclaration des variables.

Lorsqu'on déclare une variable, on lui attribue un nom et on lui réserve un emplacement mémoire. La taille de cet emplacement mémoire dépend du type de variable. C'est pour cette raison qu'on doit préciser lors de la déclaration le type du variable.

La syntaxe d'une déclaration de variable est la suivante :

VARIABLE nom : TYPE

ou

VARIABLES nom1, nom2, ... : TYPE

2.3. Types de variables

2.3.1. Type numérique

Commençons par le cas très fréquent, celui d'une variable destinée à recevoir des nombres. Généralement, les langages de programmation offrent les types suivants :

- ENTIER

Le type entier désigne l'ensemble des nombres entiers négatifs ou positifs dont les valeurs varient entre -32 768 à 32 767.

On écrit alors :

VARIABLES i, j, k : ENTIER

- REEL

Le type réel comprend les variables numériques qui ont des valeurs réelles. La plage des valeurs du type réel est :

-3,40x10³⁸ à -1,40x10⁴⁵ pour les valeurs négatives

1,40x10⁻⁴⁵ à 3,40x10³⁸ pour les valeurs positives

On écrit alors :

VARIABLES x, y : REEL

Remarque : Le type de variable choisi pour un nombre va déterminer les valeurs maximales et minimales des nombres pouvant être stockés dans la variable. Elle détermine aussi la précision de ces nombres (dans le cas de nombres décimaux).

2.3.2. Type chaîne

En plus, du type numérique on dispose également du type chaîne (également appelé caractère ou alphanumérique).

Dans une variable de ce type, on stocke des caractères, qu'il s'agisse de lettres, de signes de ponctuation, d'espaces, ou même de chiffres. Le nombre maximal de caractères pouvant être stockés dans une seule variable chaîne dépend du langage utilisé.

On écrit alors :

VARIABLE nom, prenom, adresse : CHAINE

Une chaîne de caractères est notée toujours soit entre guillemets, soit entre des apostrophes.

Cette notation permet d'éviter les confusions suivantes :

- Confondre un chiffre et une suite de chiffres. Par exemple, 423 peut représenter le nombre 423 (quatre cent vingt-trois), ou la suite de caractères 4, 2, et 3.
- La confusion qui consiste à ne pas pouvoir faire la distinction entre le nom d'une variable et son contenu.

Remarque : Pour les valeurs des variables de type chaîne, il faut respecter la casse. Par exemple, la chaîne "Salut" est différente de la chaîne "salut".

2.3.3. Type booléen

Dans ce type de variables on y stocke uniquement des valeurs logiques VRAI ou FAUX, TRUE ou FALSE, 0 ou 1.

On écrit alors :

VARIABLE etat : BOOLEEN

2.3.4. Opérateurs et expressions

2.3.4.1. Opérateurs

Un opérateur est un signe qui relie deux variables pour produire un résultat.

Les opérateurs dépendent des types de variables mis en jeu.

Pour le type numérique on a les opérateurs suivants :

- + : Addition
- : Soustraction
- * : Multiplication
- / : Division
- [^] : Puissance

Tandis que pour le type chaîne, on a un seul opérateur qui permet de concaténer deux chaînes de caractères. Cet opérateur de concaténation est noté &.

Par exemple : la chaîne de caractères "Salut" concaténer à la chaîne "tout le monde" donne comme résultat la chaîne "Salut tout le monde".

2.3.4.2. Expressions

Une expression est un ensemble de variables (ou valeurs) reliées par des opérateurs et dont la valeur du résultat de cette combinaison est unique.

Par exemple :

7 5+4 x + 15 - y/2 nom & prenom

où x et y sont des variables numériques (réels ou entiers) et nom et prenom sont des variables chaîne.

Dans une expression où on y trouve des variables ou valeurs numériques, l'ordre de priorité des opérateurs est important. En effet, la multiplication et la division sont prioritaires par rapport à l'addition et la soustraction.

Par exemple, $12 * 3 + 5$ donne comme résultat 41.

Si l'on veut modifier cette ordre de priorité on sera obligé d'utiliser les parenthèses.

Par exemple, $12 * (3 + 5)$ donne comme résultat 96.

2.3.5. L'instruction d'affectation

L'instruction d'affectation est opération qui consiste à attribuer une valeur à une variable. On la notera avec le signe \leftarrow .

Cette instruction s'écrit :

$$VARIABLE \leftarrow valeur$$

Par exemple : $MONTANT \leftarrow 3500$.

On dit qu'on affecte (ou on attribue) la valeur 3500 à la variable numérique MONTANT.

Si dans une instruction d'affectation, la variable à laquelle on affecte la valeur et la valeur affectée ont des types différents, cela provoquera une erreur.

On peut aussi attribuer à une variable la valeur d'une variable ou d'une expression de façon générale.

On écrit :

$$VARIABLE \leftarrow EXPRESSION$$

Par exemple :

$$\begin{aligned} A &\leftarrow B \\ A &\leftarrow B * 2 + 5 \end{aligned}$$

Dans ce cas, l'instruction d'affectation sera exécutée en deux temps :

- D'abord, on calcule la valeur de l'expression
- On affecte la valeur obtenue à la variable à gauche.

On peut même avoir des cas où la variable de gauche qui figure dans l'expression à droite.

Par exemple :

$$A \leftarrow A + 5$$

Dans cette exemple, après l'exécution de l'instruction d'affectation la valeur de la variable A sera augmenter de 5.

Remarque :

Dans une instruction d'affectation on a toujours :

- à gauche de la flèche d'affectation un nom de variable
- à droite de la flèche d'affectation une valeur ou une expression
- l'expression à droite de la flèche doit être du même type que la variable située à gauche.

Si dans une instruction d'affectation une ces points n'est pas respecté, cela engendra une erreur.
Il est à noter que l'ordre dans lequel sont écrites les instructions est essentiel dans le résultat final.

Exemple :

CAS I	CAS II
$A \leftarrow 15$	$A \leftarrow 30$
$A \leftarrow 30$	$A \leftarrow 15$

Après exécution des deux instructions d'affectation, la valeur de A sera :

- Cas I : 30
- Cas II : 15

Exercices

1. Quelles seront les valeurs des variables A et B après exécution des instructions suivantes ?

Variables A, B : Entier

Début

```
A ← 1  
B ← A + 3  
A ← 3
```

Fin

2. Quelles seront les valeurs des variables A, B et C après exécution des instructions suivantes ?

Variables A, B, C : Entier

Début

```
A ← 5  
B ← 3  
C ← A + B  
A ← 2  
C ← B - A
```

Fin

3. Quelles seront les valeurs des variables A et B après exécution des instructions suivantes ?

Variables A, B : Entier

Début

```
A ← 5  
B ← A + 4  
A ← A + 1  
B ← A - 4
```

Fin

4. Quelles seront les valeurs des variables A, B et C après exécution des instructions suivantes ?

Variables A, B, C : Entier

Début

```
A ← 3  
B ← 10  
C ← A + B  
B ← A + B  
A ← C
```

Fin

5. Quelles seront les valeurs des variables A et B après exécution des instructions suivantes ?

Variables A, B : Entier

Début

```
A ← 5  
B ← 2  
A ← B  
B ← A
```

Fin

Questions : les deux dernières instructions permettent-elles d'échanger les deux valeurs de B et A ? Si l'on inverse les deux dernières instructions, cela change-t-il quelque chose ?

6. Ecrire un algorithme permettant d'échanger les valeurs de deux variables A et B, et ce quel que soit leur contenu préalable.

7. On dispose de trois variables A, B et C. Ecrivez un algorithme transférant à B la valeur de A, à C la valeur de B et à A la valeur de C (toujours quels que soient les contenus préalables de ces variables).

8. Que produit l'algorithme suivant ?

Variables A, B, C : Caractères

Début

A \leftarrow "423"

B \leftarrow "12"

C \leftarrow A + B

Fin

9. Que produit l'algorithme suivant ?

Variables A, B : Caractères

Début

A \leftarrow "423"

B \leftarrow "12"

C \leftarrow A & B

Fin

Solutions

1.

Après exécution de l'instruction	La valeur des variables est :
A \leftarrow 1	A = 1 B = ?
B \leftarrow A + 3	A = 1 B = 4
A \leftarrow 3	A = 3 B = 4

2.

Après exécution de l'instruction	La valeur des variables est :
A \leftarrow 5	A = 5 B = ? C = ?
B \leftarrow 3	A = 5 B = 3 C = ?
C \leftarrow A + B	A = 5 B = 3 C = 8
A \leftarrow 2	A = 2 B = 3 C = 8
C \leftarrow B - A	A = 2 B = 3 C = 1

3.

Après exécution de l'instruction	La valeur des variables est :
A \leftarrow 5	A = 5 B = ?
B \leftarrow A + 4	A = 5 B = 9
A \leftarrow A + 1	A = 6 B = 9
B \leftarrow A - 4	A = 6 B = 2

4.

Après exécution de l'instruction	La valeur des variables est :
$A \leftarrow 3$	$A = 3 \quad B = ? \quad C = ?$
$B \leftarrow 10$	$A = 3 \quad B = 10 \quad C = ?$
$C \leftarrow A + B$	$A = 3 \quad B = 10 \quad C = 13$
$B \leftarrow A + B$	$A = 3 \quad B = 13 \quad C = 13$
$A \leftarrow C$	$A = 13 \quad B = 13 \quad C = 13$

5.

Après exécution de l'instruction	La valeur des variables est :
$A \leftarrow 5$	$A = 5 \quad B = ?$
$B \leftarrow 2$	$A = 5 \quad B = 2$
$A \leftarrow B$	$A = 2 \quad B = 2$
$B \leftarrow A$	$A = 2 \quad B = 2$

Les deux dernières instructions ne permettent donc pas d'échanger les deux valeurs de B et A, puisque l'une des deux valeurs (celle de A) est ici écrasée.

Si l'on inverse les deux dernières instructions, cela ne changera rien du tout, hormis le fait que cette fois c'est la valeur de B qui sera écrasée.

6. L'algorithme est :

Début

```
C ← A
A ← B
B ← C
```

Fin

On est obligé de passer par une variable dite temporaire (la variable C).

7. L'algorithme est :

Début

```
D ← C
C ← B
B ← A
A ← D
```

Fin

En fait, quel que soit le nombre de variables, une seule variable temporaire suffit.

8. Il ne peut produire qu'une erreur d'exécution, puisqu'on ne peut pas additionner des caractères.

9. On peut concaténer ces variables. A la fin de l'algorithme, C vaudra donc "42312".

3. LES INSTRUCTIONS DE LECTURE ET ECRITURE

Considérons le programme suivant :

VARIABLE A : ENTIER

Début

```
A ← 12 ^ 2
```

Fin

Il permet de calculer le carré de 12.

Le problème de ce programme, c'est que, si l'on veut calculer le carré d'un autre nombre que 12, il faut réécrire le programme.

D'autre part, la machine calcule le résultat et l'utilisateur qui fait exécuter ce programme ne saura jamais que ce résultat correspond au carré de 12.

C'est pour cela qu'il faut introduire des instructions qui permettent le dialogue avec l'utilisateur. En effet, il existe une instruction qui permet à l'utilisateur de faire entrer des valeurs au clavier pour qu'elles soient utilisées par le programme. La syntaxe de cette instruction de lecture est :

LIRE NomVariable

Lorsque le programme rencontre une instruction LIRE, l'exécution du programme s'interrompt, attendant la saisie d'une valeur au clavier.

Dès que l'on frappe sur la touche ENTER, l'exécution reprend.

Une autre instruction permet au programme de communiquer des valeurs à l'utilisateur en les affichant à l'écran. La syntaxe de cette instruction d'écriture est :

ECRIRE NomVariable

ou de façon générale

ECRIRE Expression

Remarque : Avant de lire une variable, il est fortement conseillé d'écrire des libellés à l'écran, afin de prévenir l'utilisateur de ce qu'il doit frapper. La même chose pour l'instruction d'écriture.

Exemple :

```
Variables A, CARRE : Réels
DEBUT
 Ecrire 'Entrez un nombre'
 Lire A
 CARRE ← A * A
 Ecrire 'Le carré de ce nombre est : '
 Ecrire CARRE
FIN
```

Exercices

1. Quel résultat produit le programme suivant ?

```
VARIABLES Val, Double : ENTIERS
Début
 Val ← 231
 Double ← Val * 2
 Ecrire Val
 Ecrire Double
Fin
```

2. Ecrire un programme qui demande deux nombres entiers à l'utilisateur, puis qui calcule et affiche le somme de ces nombres.

3. Ecrire un programme qui lit le prix HT d'un article, le nombre d'articles et le taux de TVA, et qui fournit le prix total TTC correspondant. Faire en sorte que des libellés apparaissent clairement.

4. Ecrire un programme qui lit une valeur et qui nous calcule l'inverse de cette valeur.

5. Le surveillant général d'un établissement scolaire souhaite qu'on lui écrit un programme qui calcule, pour chaque élève, la moyenne des notes des cinq matières. Ces matières sont avec leur coefficient :

MATIERE	COEFFICIENT
Math	5

Physique	5
Français	4
Anglais	2
Histoire - Géographie	2

Corrections

1. On verra apparaître à l'écran :

231
462

2. Le programme est :

VARIABLES A, B, SOMME : ENTIERS

Début

ECRIRE ‘Entrez le premier nombre’

Lire A

ECRIRE ‘Entrez le deuxième nombre’

Lire B

SOMME \leftarrow A + B

ECRIRE ‘La somme de ces deux nombres est : ’

ECRIRE SOMME

Fin

Remarque : On peut remplacer les deux derniers lignes par :

ECRIRE ‘La somme de ces deux nombres est : ’, SOMME

3. Le programme est :

VARIABLES pht, ttva, ptte : REELS

VARIABLE nb : ENTIER

Début

ECRIRE “Entrez le prix hors taxes :”

LIRE pht

ECRIRE “Entrez le nombre d’articles :”

LIRE nb

ECRIRE “Entrez le taux de TVA :”

LIRE ttva

Ptte \leftarrow nb * pht * (1 + ttva)

ECRIRE “Le prix toutes taxes est : ”, ttva

Fin

4. Le programme est :

VARIABLES x, inverse : REELS

Début

ECRIRE “Entrez une valeur :”

LIRE x

inverse \leftarrow 1 / x

ECRIRE “L’inverse est : ”, inverse

Fin

5. Le programme est :

VARIABLES mat, phy, ang, fra, hg, moyenne : REELS

Début

ECRIRE “Entrez la note de math :”

```

LIRE mat
Ecrire "Entrez la note de physique :"
LIRE phy
Ecrire "Entrez la note de français :"
LIRE fra
Ecrire "Entrez la note d'anglais :"
LIRE ang
Ecrire "Entrez la note d'histoire-Géo :"
LIRE hg
moyenne ← ((mat + phy) * 5 + fra * 4 + (ang
+ hg) * 2) / 18
Ecrire "La moyenne est : ", moyenne
Fin

```

4. LA STRUCTURE ALTERNATIVE

4.1. Les conditions simples

Une condition simple consiste en une comparaison entre deux expressions du même type.

Cette comparaison s'effectue avec des opérateurs de comparaison. Voici la liste de ces opérateurs accompagnés de leur signification dans le cas des types numérique ou chaîne :

Opérateur	Signification numérique	Signification chaîne
=	égal à	égal à
<>	différent	différent
<	inférieur	placé avant dans l'ordre alphabétique
>	supérieur	placé après dans l'ordre alphabétique
<=	inférieur ou égal	placé avant dans l'ordre alphabétique ou égal
>=	supérieur ou égal	placé après dans l'ordre alphabétique ou égal

Pour la comparaison du type chaîne c'est l'ordre alphabétique qu'est utilisé dans le cas où l'on compare deux lettres majuscules ou minuscules. Mais si l'on compare majuscules et minuscules, il faut savoir que les majuscules apparaissent avant les minuscules. Ainsi, par exemple : "M" < "m".

4.2. Les conditions complexes

Certains problèmes exigent parfois de formuler des conditions qui ne peuvent pas être exprimées sous la forme simple vu en dessus. A cet effet, la plupart des langages autorisent des conditions formées de plusieurs conditions simples reliées entre elles par ce qu'on appelle des opérateurs logiques. Ces opérateurs sont : **ET**, **OU** et **NON**.

- Pour que la condition complexe,

condition1 ET condition2

soit VRAI, il faut impérativement que la *condition1* soit VRAI et que la *condition2* soit VRAI.

- Pour que la condition

condition1 OU condition2

soit VRAI, il suffit que *condition1* soit VRAI ou *condition2* soit VRAI. Il est à noter que cette condition complexe sera VRAI si *condition1* et *condition2* sont VRAI.

- Le **NON** inverse une condition :

NON(*condition*)

est VRAI si condition est FAUX, et il sera FAUX si condition est VRAI.

D'une manière générale, les opérateurs logiques peuvent porter, non seulement sur des conditions simples, mais aussi sur des conditions complexes. L'usage de parenthèses permet dans de tels cas de régler d'éventuels problèmes de priorité. Par exemple, la condition :

(a < 0 ET b > 1) OU (a > 0 ET b > 3)

est VRAI si l'une au moins des conditions entre parenthèses est VRAI.

4.3. La structure alternative

Supposons que nous avons besoin, dans un programme, d'afficher un message précisant que la valeur d'une variable est positive ou négative. Avec les instructions de base que nous avons vu (celles qui permettent la manipulation des variables : affectation, lecture, écriture), on ne peut pas. Il faut introduire une des instructions de structuration du programme (ces instructions servent à préciser comment doivent s'enchaîner chronologiquement ces instructions de base) qui donne la possibilité d'effectuer des choix dans le traitement réalisé. Cette instruction s'appelle la structure alternative. Sa syntaxe est :

```
SI condition ALORS  
 bloc 1 d'instructions  
SINON  
 bloc 2 d'instructions  
FIN SI
```

Si la condition mentionnée après **SI** est VRAI, on exécute le *bloc1 d'instructions* (ce qui figure après le mot **ALORS**); si la condition est fausse, on exécute le *bloc2 d'instructions* (ce qui figure après le mot **SINON**).

Exemple :

```
SI a > 0 ALORS  
 ECRIRE "valeur positive"  
SINON  
 ECRIRE "valeur négative"  
FIN SI
```

Dans ce programme, on vérifie si la valeur de *a* est supérieure à 0, on affichera le message "valeur positive". Dans le cas contraire, il sera affiche le message "valeur négative".

La structure alternative peut prendre une autre forme possible où l'une des parties du choix est absente. Elle s'écrit dans ce cas :

```
SI condition ALORS  
 bloc d'instructions  
FIN SI
```

Exemple : Dans un programme de calcul du montant d'une facture, on applique une remise de 1% si le montant dépasse 5000 Dhs. Nous écrirons :

```
SI montant > 5000 ALORS  
 montant ← montant * 0.99  
FIN SI
```

4.4. Les structures alternatives imbriquées

Il peut arriver que l'une des parties d'une structure alternative contienne à son tour une structure alternative. Dans ce cas, on dit qu'on a des structures alternatives imbriquées les unes dans les autres.

Exemple : Ecrire un programme qui donne l'état de l'eau selon sa température.

```
Variable Temp : Entier  
Début  
 Ecrire "Entrez la température de l'eau :"  
 Lire Temp  
 Si Temp = < 0 Alors
```

```

Ecrire "C'est de la glace"
Sinon
  Si Temp < 100 Alors
 Ecrire "C'est du liquide"
  Sinon
 Ecrire "C'est de la vapeur"
  Finsi
FinSi

Fin

```

On peut aussi écrire :

```

Variable Temp : Entier
Début
Ecrire "Entrez la température de l'eau :"
Lire Temp
Si Temp = < 0 Alors
  Ecrire "C'est de la glace"
Finsi
Si Temp > 0 Et Temp < 100 Alors
  Ecrire "C'est du liquide"
Finsi
Si Temp > 100 Alors
  Ecrire "C'est de la vapeur"
Finsi
Fin

```

La première version est plus simple à écrire et plus lisible. Elle est également plus performante à l'exécution. En effet, les conditions se ressemblent plus ou moins, et surtout on oblige la machine à examiner trois tests successifs alors que tous portent sur la même chose, la valeur de la variable Temp. Mais aussi, et surtout, nous avons fait des économies sur le temps d'exécution de l'ordinateur. Si la température est inférieure à zéro, celui-ci écrit « C'est de la glace » et passe directement à la fin, sans être ralenti par l'examen des autres possibilités.

4.5. Autre forme

Dans des langages de programmation, la structure alternative peut prendre une autre forme qui permet d'imbriquer plusieurs. Sa syntaxe est :

```

SELON expression
  valeur1 : action1
  valeur2 : action2
  ...
  valeurN : actionN
SINON : action
FIN SELON

```

Si *expression* est égale à *valeur_i*, on exécute *action_i* et on passe à la suite de l'algorithme. Sinon on exécute *action* et on passe à la suite de l'algorithme.

Exercices

1. Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si leur produit est négatif ou positif (on laisse de côté le cas où le produit est nul). Attention toutefois : on ne doit pas calculer le produit des deux nombres.
2. Ecrire un algorithme qui demande trois noms à l'utilisateur et l'informe ensuite s'ils sont rangés ou non dans l'ordre alphabétique.

3. Ecrire un algorithme qui demande un nombre à l'utilisateur, et l'informe ensuite si ce nombre est positif ou négatif (on inclut cette fois le traitement du cas où le nombre vaut zéro).

4. Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si le produit est négatif ou positif (on inclut cette fois le traitement du cas où le produit peut être nul). Attention toutefois, on ne doit pas calculer le produit !

5. Ecrire un algorithme qui demande l'âge d'un enfant à l'utilisateur. Ensuite, il l'informe de sa catégorie :

- « Poussin » de 6 à 7 ans
- « Pupille » de 8 à 9 ans
- « Minime » de 10 à 11 ans
- « Cadet » après 12 ans

6. a partir d'un montant lu, on détermine un montant net par application d'une remise de :

- 1% si le montant est compris entre 2000 et 5000 Dhs (valeurs comprises)
- 2 % si le montant est supérieur à 5000 Dhs.

Solutions

1. Le programme est :

```
Variables m, n : Entier
Début
 Ecrire "Entrez deux nombres : "
 Lire m, n
 Si m * n > 0 Alors
 Ecrire "Leur produit est positif"
 Sinon
 Ecrire "Leur produit est négatif"
 Finsi
Fin
```

2. Le programme est :

```
Variables a, b, c : Caractère
Début
 Ecrire "Entrez successivement trois noms : "
 Lire a, b, c
 Si a < b et b < c Alors
 Ecrire "Ces noms sont classés alphabétiquement"
 Sinon
 Ecrire "Ces noms ne sont pas classés"
 Finsi
Fin
```

3. Le programme est :

```
Variable n : Entier
Début
 Ecrire "Entrez un nombre : "
 Lire n
 Si n < 0 Alors
 Ecrire "Ce nombre est négatif"
 Sinon Si n = 0 Alors
 Ecrire "Ce nombre est nul"
 Sinon
 Ecrire "Ce nombre est positif"
```

```

Finsi
Fin

4. Le programme est :

Variables m, n : Entier
Début
 Ecrire "Entrez deux nombres : "
 Lire m, n
 Si m = 0 OU n = 0 Alors
 Ecrire "Le produit est nul"
 SinonSi (m < 0 ET n < 0) OU (m > 0 ET n > 0) Alors
 Ecrire "Le produit est positif"
 Sinon
 Ecrire "Le produit est négatif"
 Finsi
Fin

```

```

5. Le programme est :

Variable age : Entier
Début
 Ecrire "Entrez l'âge de l'enfant : "
 Lire age
 Si age >= 12 Alors
 Ecrire "Catégorie Cadet"
 SinonSi age >= 10 Alors
 Ecrire "Catégorie Minime"
 SinonSi age >= 8 Alors
 Ecrire "Catégorie Pupille"
 SinonSi age >= 6 Alors
 Ecrire "Catégorie Poussin"
 Finsi
Fin

```

```

6. Le programme est :

Variables montant , taux , remise : Réels
Début
 Ecrire "Entrez le montant : "
 Lire montant
 Si montant < 2000 Alors
 taux ← 0
 Sinon
 Si montant ≤ 5000 Alors
 taux ← 1
 Sinon
 taux ← 2
 Fin SI
 Fin Si
 Montant ← montant * (1 – taux / 100)
 Ecrire "Le montant net est : ", montant
Fin

```

5. LES STRUCTURES REPETITIVES

Reprenons le programme du surveillant général qui calcule la moyenne des notes. L'exécution de ce programme fournit la moyenne des notes uniquement pour un seul élève. S'il l'on veut les moyennes de 200 élèves, il faut ré exécuter ce programme 200 fois. Afin d'éviter cette tâche fastidieux d'avoir ré exécuter le programme 200 fois, on peut faire recourt à ce qu'on appelle les **structures répétitives**. On dit aussi les **structures itératives** ou **boucles**.

Une structure répétitive sert à répéter un ensemble d'instructions. Il existe trois formes de structures répétitives : **POUR**, **TANT QUE**, **REPETER**.

5.1. La structure POUR

Cette structure permet de répéter des instructions un nombre connu de fois. Sa syntaxe est :

POUR *compteur* = *val_initial* **A** *val_final* **PAS DE** *incrément*
 Instructions à répéter
FIN POUR

compteur c'est ce qu'on appelle **compteur**. C'est une variable de type entier.

val_initial et *val_final* sont respectivement les valeur initiale et final prise par le compteur. Ce sont des valeurs entières.

incrément est la valeur d'augmentation progressive du compteur. La valeur par défaut du pas est de 1. Dans de telle on peut ne pas le préciser.

Remarques :

Pour un pas positif, la valeur négative doit être inférieure à la valeur finale. Pour un pas négatif, valeur négative doit être supérieure à la valeur finale.

Si la valeur initiale est égale à la valeur finale, la boucle sera exécutée une seule fois.

Exemple : Réécrivons le programme du surveillant général de façon qu'il puisse calculer les moyennes de 200 élèves.

VARIABLES mat, phy, ang, fra, hg, moyenne : **REELS**

VARIABLE i : **ENTIER**

Début

POUR i = 1 **A** 200
 Ecrire "Entrez la note de math :"
 Lire mat
 Ecrire "Entrez la note de physique :"
 Lire phy
 Ecrire "Entrez la note de français :"
 Lire fra
 Ecrire "Entrez la note d'anglais :"
 Lire ang
 Ecrire "Entrez la note d'histoire-Géo :"
 Lire hg
 moyenne $\leftarrow ((mat + phy) * 5 + fra * 4 + (ang + hg) * 2) / 18$
 Ecrire "La moyenne est : ", moyenne

FIN POUR

Fin

Exercices

1. Ecrire un algorithme qui demande un nombre de départ, et qui ensuite écrit la table de multiplication de ce nombre, présentée comme suit (cas où l'utilisateur entre le nombre 7) :

Table de 7 :

7 x 1 = 7
7 x 2 = 14
7 x 3 = 21
...
7 x 10 = 70

2. Ecrire un algorithme qui demande un nombre de départ, et qui calcule la somme des entiers jusqu'à ce nombre. Par exemple, si l'on entre 5, le programme doit calculer :
 $1 + 2 + 3 + 4 + 5 = 15$

3. Ecrire un algorithme qui demande un nombre de départ, et qui calcule sa factorielle.
NB : la factorielle de 8, notée 8 ! vaut $1 \times 2 \times 3 \times 4 \times 5 \times 6 \times 7 \times 8$

4. Ecrire un algorithme qui demande successivement 20 nombres à l'utilisateur, et qui lui dise ensuite quel était le plus grand parmi ces 20 nombres :

Entrez le nombre numéro 1 : 12
Entrez le nombre numéro 2 : 14

...

Entrez le nombre numéro 20 : 6

Le plus grand de ces nombres est : 14

Modifiez ensuite l'algorithme pour que le programme affiche de surcroît en quelle position avait été saisie ce nombre :

C'était le nombre numéro 2

5. Ecrire un algorithme qui :

- lit d'abord une valeur
- ensuite il va lire successivement 20 nombres.
- enfin il va déterminer combien de fois la première valeur a été saisie (sans compter la première saisie).

Solutions

1. Le programme est :

```
Variables i , valeur : Entiers
DEBUT
 Lire valeur
 POUR i = 1 A valeur
 Ecrire valeur & " X " & i & " = " & valeur * i
 FIN POUR
FIN
```

2. Le programme est :

```
Variables i , valeur , somme : Entiers
DEBUT
 Lire valeur
 somme ← 0
 POUR i = 1 A valeur
 somme ← somme + i
 FIN POUR
 Ecrire "La somme des " & valeur & " premiers entiers est : " & somme
```

FIN

3. Le programme est :

```
Variables i , valeur , factoriel : Entiers
DEBUT
 Lire valeur
 factoriel ← 1
 POUR i = 1 A valeur
 factoriel ← factoriel * i
 FIN POUR
 Ecrire "Le factoriel de " & valeur & " est : " & factoriel
Fin
```

4. Le programme est :

```
Variables i , a , max , pmax : Entiers
DEBUT
 Ecrire « Entrez le nombre numéro 1 »
 Lire a
 max ← a
 pmax ← 1
 POUR i = 2 A 20
 Ecrire « Entrez le nombre numéro » , i
 Lire a
 SI a > max ALORS
 max ← a
 pmax ← i
 FIN SI
 FIN POUR
 Ecrire « Le plus grand nombre est : » , max
 Ecrire « Sa position est : » , pmax
Fin
```

5. Le programme est :

```
Variables i , a , b , S : Entiers
DEBUT
 Ecrire « Entrez un chiffre : »
 Lire a
 S ← 0
 POUR i = 1 A 20
 Ecrire « Entrez un nombre : »
 Lire b
 SI a = b ALORS
 S ← S + 1
 FIN SI
 FIN POUR
 Ecrire « Le nombre de fois de saisie de » , a , « est : » , S
Fin
```

5.2. La structure TANT QUE

Cette structure permet de répéter les instructions tant qu'une condition est satisfaite. Sa syntaxe est :

```
TANT QUE condition
 Instructions à répéter
FIN TANT QUE
```

condition c'est une condition qu'on appelle parfois condition d'arrêt. Cette condition est testée avant la première exécution.

Cette structure diffère de la première par le fait qu'on va répéter des instructions pour un nombre de fois inconnu au préalable.

Exemple : Reprenant toujours le programme de notre surveillant. S'il ne sait pas combien de moyennes à calculer on ne pourra pas utiliser la structure **POUR**. Dans ce cas on est obligé d'utiliser la structure **TANT QUE**. Le programme sera alors :

```
Variables mat, phy, ang, fra, hg, moyenne : Réels
Variable reponse : Chaîne
DEBUT
 reponse ← "o"
 TANT QUE reponse = "o"
 Ecrire "Entrez la note de math :"
 Lire mat
 Ecrire "Entrez la note de physique :"
 Lire phy
 Ecrire "Entrez la note de français :"
 Lire fra
 Ecrire "Entrez la note d'anglais :"
 Lire ang
 Ecrire "Entrez la note d'histoire-Géo :"
 Lire hg
 moyenne ← ((mat + phy) * 5 + fra * 4 + (ang + hg) * 2) / 18
 Ecrire "La moyenne est : ", moyenne
 Ecrire "Voulez-vous continuer oui (o) /non (n) ?"
 Lire reponse
 FIN TANT QUE
FIN
```

Exercices

1. Ecrire un algorithme qui demande à l'utilisateur un nombre compris entre 1 et 3 jusqu'à ce que la réponse convienne.
2. Ecrire un algorithme qui demande un nombre compris entre 10 et 20, jusqu'à ce que la réponse convienne. En cas de réponse supérieure à 20, on fera apparaître un message : « Plus petit ! », et inversement, « Plus grand ! » si le nombre est inférieur à 10.
3. Ecrire un algorithme qui demande un nombre de départ, et qui ensuite affiche les dix nombres suivants. Par exemple, si l'utilisateur entre le nombre 17, le programme affichera les nombres de 18 à 27.
4. Ecrire un algorithme qui demande successivement des nombres à l'utilisateur, et qui lui dise ensuite quel était le plus grand parmi ces nombres et quel était sa position. La saisie des nombres s'arrête lorsque l'utilisateur entre un zéro.
5. Lire la suite des prix (en dhs entiers et terminée par zéro) des achats d'un client. Calculer la somme qu'il doit, lire la somme qu'il paye, et déterminer le reste à rendre.

Solutions

1. Le programme est :

```
Variable a : Réel
Début
```

```

Tant Que a < 1 OU a > 3
 Ecrire « Veuillez Saisir une valeur comprise entre 1 et 3 »
 Lire a
Fin Tant Que
Fin

```

2. Le programme est :

```

Variable a : Réel
Début
 Lire a
 Tant Que a < 10 OU a > 20
 Si a < 10 Alors
 Ecrire « Plus grand ! »
 Sinon
 Ecrire « Plus petit ! »
 Fin Si
 Lire a
 Fin Tant Que
Fin

```

3. Le programme est :

```

Variable a , i : Réel
Début
 Ecrire « Entrez un nombre »
 Lire a
 i ← a + 1
 Tant Que i < a + 10
 Ecrire i
 i ← i + 1
 Fin Tant Que
Fin

```

4. Le programme est :

```

Variables i , a , max , pmax : Entiers
DEBUT
 Ecrire « Entrez le nombre numéro 1 »
 Lire a
 max ← a
 pmax ← 1
 i ← 1
 TANT QUE a <> 0
 i ← i + 1
 Ecrire « Entrez le nombre numéro » , i
 Lire a
 SI a > max ALORS
 max ← a
 pmax ← i
 FIN SI
 FIN TANT QUE
 Ecrire « Le plus grand nombre est : » , max
 Ecrire « Sa position est : » , pmax
FIN

```

5. Le programme est :

```

Variables prixlu , mdu , mpaye , reste : Entiers

```

DEBUT

```
Ecrire « Entrez le prix »  
Lire prixlu  
mdu ← 0  
mdu ← mdu + prixlu  
TANT QUE prixlu < 0  
 Ecrire « Entrez le prix »  
 Lire prixlu  
 mdu ← mdu + prixlu  
FIN TANT QUE  
Ecrire « Entrez le prix payé»  
Lire mpaye  
reste ← mpaye - mdu  
Ecrire « Le reste est : » , reste
```

FIN**5.3. La structure REPETER**

Cette structure sert à répéter des instructions **jusqu'à** ce qu'une condition soit réalisée. Sa syntaxe est :

```
REPETER  
 Instructions à répéter  
JUSQU'A condition
```

Considérons le programme suivant :

```
Variables a , c : Entiers  
DEBUT  
 REPETER  
 Lire a  
 c ← c * c  
 Ecrire c  
 JUSQU'A a = 0  
 Ecrire « Fin »  
FIN
```

Les mots **REPETER** et **JUSQU'A** encadrent les instructions à répéter. Cela signifie que ces instructions doivent être répéter autant de fois jusqu'à ce que la variable **a** prennent la valeur 0.

Notez bien que le nombre de répétition dans cette structure n'est indiqué explicitement comme c'est le cas de la structure TANT QUE. Il dépend des données que l'on fournit au programme.

Pour bien expliciter cela, voyons ce que produira ce programme si l'on lui fournit successivement les valeurs 2, 4, 0. Le résultat se présentera ainsi :

```
4  
16  
0  
Fin
```

Exercices

1. Ecrire un algorithme qui demande successivement des nombres à l'utilisateur, et qui calcule le nombre de valeurs saisies. La saisie des nombres s'arrête lorsque l'utilisateur entre le caractère « n » ou « N ».
2. Ecrire un algorithme qui demande successivement des nombres à l'utilisateur, et qui calcule leur moyenne. La saisie des nombres s'arrête lorsque l'utilisateur entre un zéro.
3. Modifiez l'algorithme de l'exercice 1, de façon qu'il nous renseigne sur le nombre des valeurs positives et sur le nombre des valeurs négatives. Ne comptez pas les valeurs nuls.

4. Ecrire un algorithme qui lit les caractères saisies par l'utilisateur. A la fin ce programme nous affichera la phrase saisie. La saisie des caractères s'arrête lorsqu'on tape point « . ». Pour l'utilisateur veut insérer un espace il lui suffit de tapez sur 0. Par exemple si l'utilisateur tape successivement les caractères « b », « o », « n », « j », « o », « u », « r », « t », « o », « u », « s », « . », il nous affichera la chaîne « bonjour tous ».

Mais si il tape « b », « o », « n », « j », « o », « u », « r », « 0 », « t », « o », « u », « s », « . », le programme affichera « bonjour tous ».

Solutions

1. le programme est :

Variables a , compteur : **Entiers**
Variable reponse : **Chaîne**
DEBUT
 compteur \leftarrow 0
REPETER
 Ecrire « Entrez un nombre : »
 Lire a
 compteur \leftarrow compteur + 1
 Ecrire « Voulez-vous continuez Oui/Non ? »
 Lire reponse
 JUSQU'A reponse = « N » ou reponse = « n »
 Ecrire « Le nombre de valeurs saisies est : » , compteur
FIN

2. Le programme est :

Variables a , somme , moyenne , compteur : **Entiers**
DEBUT
 compteur \leftarrow 0
 somme \leftarrow 0
REPETER
 Ecrire « Entrez un nombre : »
 Lire a
 compteur \leftarrow compteur + 1
 somme \leftarrow somme + a
JUSQU'A a = 0
 Moyenne \leftarrow somme / compteur
 Ecrire « La moyenne de valeurs saisies est : » , moyenne
FIN

3. le programme est :

Variables a , npos , nneg : **Entiers**
Variable reponse : **Chaîne**
DEBUT
 npos \leftarrow 0
 nneg \leftarrow 0
REPETER
 Ecrire « Entrez un nombre : »
 Lire a
 SI a > 0 **ALORS**
 npos \leftarrow npos + 1
 SINON
 SI a < 0 **ALORS**
 nneg \leftarrow nneg + 1
 FIN SI

```

FIN SI
Ecrire « Voulez-vous continuer Oui/Non ? »
Lire reponse
JUSQU'A reponse = « O » ou reponse = « o »
Ecrire « Le nombre de valeurs positives saisies est : » , npos
Ecrire « Le nombre de valeurs négatives saisies est : » , nneg
FIN

```

4. Le programme est :

```

Variables caractere , phrase : Chaînes
DEBUT
 phrase ← « »
 REPETER
 Ecrire « Entrez une caractère : »
 Lire caractère
 SI caractere = « 0 » ALORS
 caractère ← « »
 FIN SI
 phrase ← phrase +caractere
 JUSQU'A caractere = « . »
 Ecrire « La phrase résultante est : » , phrase
FIN

```

6. LES TABLEAUX

6.1. Les tableaux à une seul dimension

Imaginez que l'on veuille calculer la moyenne des notes d'une classe d'élèves. Pour l'instant on pourrait l'algorithme suivant :

```

Variables somme, nbEleves, Note, i : Réels
DEBUT
 somme ← 0
 Ecrire " Nombre d'eleves :"
 Lire nbEleves
 POUR i = 1 A nbEleves
 Ecrire " Note de l'eleve numero ", i , " : "
 Lire Note
 somme ← somme + Note
 FIN POUR
 Ecrire " La moyenne est de :", somme / nbEleves
FIN

```

Si l'on veut toujours calculer la moyenne des notes d'une classe mais en gardant en mémoire toutes les notes des élèves pour d'éventuels calculs (par exemple calculer le nombre d'élèves qui ont des notes supérieurs à la moyenne). Dans ce cas il faudrait alors déclarer autant de variables qu'il y a d'étudiants. Donc, si l'on a 10 élèves il faut déclarer 10 variables et si l'on a N il faut déclarer N variables et c'est pas pratique. Ce qu'il faudrait c'est pouvoir par l'intermédiaire d'une seule variable stocker plusieurs valeurs de même type et c'est le rôle des tableaux.

Un **tableau** est un ensemble de valeurs de même type portant le même nom de variable. Chaque valeur du tableau est repérée par un nombre appelé **indice**.

Les tableaux c'est ce que l'on nomme un **type complexe** en opposition aux types de données simples vus précédemment. La déclaration d'un tableau sera via la syntaxe suivante dans la partie des déclarations :

Tableau nom_tableau (nombre) : Type
 nom_tableau : désigne le nom du tableau

nombre : désigne le nombre d'éléments du tableau. On dit aussi sa taille
Type : c'est le type du tableau autrement dit le type de tous ces éléments

Exemples :

Tableau Note (20) : Réel

Note (20) est un tableau qui contient vingt valeurs réelles.

Tableau nom (10), prenom (10) : Chaîne

Nom (10) et prenom (10) sont deux tableaux de 10 éléments de type chaîne.

Un tableau peut être représenté graphiquement par (exemple Note (15)) :

Si l'on veut accéder (en lecture ou en écriture) à la *i* ème valeur d'un tableau en utilisant la syntaxe suivante :

nom_tableau (indice)

Par exemple si X est un tableau de 10 entiers :

☛ **X (2) ← -5**

met la valeur -5 dans la 2 ème case du tableau

☛ En considérant le cas où *a* est une variable de type Entier, *a* ← X (2)

met la valeur de la 2 ème case du tableau tab dans *a*, c'est- à- dire 5

☛ **Lire X (1)**

met l'entier saisi par l'utilisateur dans la première case du tableau

☛ **Ecrire X (1)**

affiche la valeur de la première case du tableau

Remarques :

- Un tableau possède un nombre maximal d'éléments défini lors de l'écriture de l'algorithme (les bornes sont des constantes explicites, par exemple 10, ou implicites, par exemple MAX). Ce nombre d'éléments ne peut être fonction d'une variable.

- La valeur d'un indice doit toujours :

✓ être un nombre entier

✓ être inférieure ou égale au nombre d'éléments du tableau

Exercices

1. Considérons les programmes suivants:

Tableau X (4) : Entier

DEBUT

X (1) ← 12

X (2) ← 5

X (3) ← 8

X (4) ← 20

FIN

Tableau voyelle (6) : Chaîne

DEBUT

voyelle (1) ← « a »

voyelle (2) ← « e »

voyelle (3) ← « i »

voyelle (4) ← « o »

```
voyelle (5) ← « u »  
voyelle (6) ← « y »
```

FIN

Donner les représentations graphiques des tableaux X (4) et voyelle (6) après exécution de ces programmes.

2. Quel résultat fournira l'exécution de ce programme :

Variable i : Entier

Tableau C (6) : Entier

DEBUT

```
POUR i = 1 A 6  
 Lire C (i)  
FIN POUR  
POUR i = 1 A 6  
 C (i) ← C (i) * C (i)  
FIN POUR  
POUR i = 1 A 6  
 Ecrire C (i)  
FIN POUR
```

FIN

Si on saisit successivement les valeurs : 2 , 5 , 3 , 10 , 4 , 2.

3. Que fournira l'exécution de ce programme :

Tableau suite (8) : Entier

Variable i : Entier

DEBUT

```
Suite (1) ← 1  
Suite (2) ← 1  
POUR i = 3 A 8  
 suite (i) ← suite (i - 1) + suite (i - 2)  
FIN POUR  
POUR i = 1 A 8  
 Ecrire suite (i)  
FIN POUR
```

FIN

4. Soit T un tableau de vingt éléments de types entiers. Ecrire le programme qui permet de calculer la somme des éléments de ce tableau.

5. Soit T un tableau de N entiers. Ecrire l'algorithme qui détermine le plus grand élément de ce tableau.

6. Ecrire un programme qui permet de lire 100 notes et de déterminer le nombre de celles qui sont supérieures à la moyenne.

7. Soit T un tableau de N entiers. Ecrire l'algorithme qui détermine simultanément la position du plus grand élément et la position du plus petit élément du tableau.

8. Soit T un tableau de N réels. Ecrire le programme qui permet de calculer le nombre des occurrences d'un nombre X (c'est-à-dire combien de fois ce nombre X figure dans le tableau T).

9. On dispose des notes de 25 élèves ; chaque élève peut avoir une ou plusieurs notes mais toujours au moins une. Ecrire un programme permettant d'obtenir la moyenne de chaque élève lorsqu'on lui fournit les notes. On veut que les données et les résultats se présentent ainsi :

Notes de l'élève numéro 1
<i>12</i>
<i>12</i>
<i>-1</i>
Notes de l'élève numéro 2
.....
Notes de l'élève numéro 25
<i>15</i>
<i>-1</i>
Moyennes
Elève numéro 1 : 11
.....
Elève numéro 25 : 15
Moyenne de la classe : 12.3

Les parties italiques correspondent aux données tapées par l'utilisateur. La valeur -1 sert de critère de fin de notes pour chaque élève.

Solutions

1. La représentation graphique du tableau X (4) après exécution du premier programme est :

12	5	8	20
-----------	----------	----------	-----------

La représentation graphique du tableau voyelle (4) après exécution du deuxième programme est :

a	e	i	o	u	y
----------	----------	----------	----------	----------	----------

2. L'exécution du programme nous affichera successivement à l'écran :

4
25
9
100
16
4

3. L'exécution du programme nous affichera successivement à l'écran :

1
1
2
3
5
8
13
21

4. Le programme est :

Variables i , somme : ENTIERS

Tableau T (N) : ENTIER

DEBUT

 somme \leftarrow 0

POUR i = 1 A N

 somme \leftarrow somme + T (i)

FIN POUR

Ecrire « La somme de tous les éléments du tableau est : » , somme

FIN

5. Le programme est :

Variables i , max : ENTIERS

Tableau T (N) : ENTIER

DEBUT

 max \leftarrow T (1)

 i \leftarrow 1

REPETER

 i \leftarrow i + 1

SI T (i) > max **ALORS**

 max \leftarrow T (i)

FIN SI

JUSUQ'A i = N

Ecrire « La somme de tous les éléments du tableau est : » , somme

FIN

6. Le programme est :

Variables i , somme , moyenne , nsup : Réels

Tableau Note (100) : Réel

DEBUT

 somme \leftarrow 0

POUR i = 1 A 100

Lire Note (i)

 somme \leftarrow somme + Note (i)

FIN POUR

 Moyenne \leftarrow somme / 100

 nsup \leftarrow 0

POUR i = 1 A 100

SI Note (i) > moyenne **ALORS**

 nsup \leftarrow nsup + 1

FIN SI

FIN POUR

Ecrire « Le nombre de notes supérieures à la moyenne est : » , nsup

FIN

7. Le programme est :

Variables i , pmax , pmin : Entiers

Tableau T (N) : Réel

DEBUT

 max \leftarrow T (1)

 min \leftarrow T (1)

 pmax \leftarrow 1

 pmin \leftarrow 1

 i \leftarrow 1

REPETER

 i \leftarrow i + 1

SI T (i) > max **ALORS**

```

 max ← T (i)
 pmax ← i
FIN SI
SI T (i) < min ALORS
 min ← T (i)
 pmin ← i
FIN SI
JUSQU'A i = N
Ecrire « La position du plus grand élément du tableau est : » , pmax
Ecrire « La position du plus petit élément du tableau est : » , pmin
FIN

```

8. Le programme est :

```

Variables X ,i,Compt : Réels
Variable Compt :ENTIER
Tableau T (N) : Réel
DEBUT
 Lire X

 POUR i=1 JUSQU'A i=N

 SI T (i) =X ALORS
 Compt← compt+1
 FIN SI
 FIN POUR
 Ecrire « Le nombre d'occurrences de cet éléments du tableau est : » , compt
FIN

```

9. Le programme est :

Variables i , note , nnote , snote , smoyenne , cmoyenne : Entiers

Tableau moy (25) : Réel

DEBUT

```

 POUR i = 1 A 25
 Ecrire « Notes de l'élève numéro » , i
 snote ← 0
 nnote ← 0
 REPETER
 Lire note
 SI note <> -1 ALORS
 snote ← snote + note
 nnote ← nnote + 1
 FIN SI
 JUSQU'A note = -1
 moy (i) = snote / nnote
 smoyenne = smoyenne + moy (i)
 FIN POUR
 Ecrire « Moyennes »
 POUR i = 1 A 25
 Ecrire « Elève numéro » , i , « : » , moy (i)
 FIN POUR
 cmoyenne = smoyenne / 25
 Ecrire « Moyenne de la classe : » , cmoyenne
FIN

```

6.2. Les tableaux dynamiques

Il arrive fréquemment que l'on ne connaisse pas à l'avance le nombre d'éléments que devra comporter un tableau. Bien sûr, une solution consisterait à déclarer un tableau avec une taille très grande. Cela pourra avoir comme conséquence soit que cette taille ne nous suffira pas ou qu'une place mémoire immense sera réservée sans être utilisée.

Afin de surmonter ce problème on a la possibilité de déclarer le tableau sans préciser au départ son nombre d'éléments. Ce n'est que dans un second temps, au cours du programme, que l'on va fixer ce nombre via une instruction de re-dimensionnement : **Redim**.

Exemple :

On veut saisir des notes pour un calcul de moyenne, mais on ne sait pas combien il y aura de notes à saisir. Le début de l'algorithme sera quelque chose du genre :

```
Tableau Notes () : Réel  
Variable nb en Entier  
DEBUT  
 Ecrire "Combien y a-t-il de notes à saisir ?"  
 Lire nb  
 Redim Notes(nb-1)  
 ...  
FIN
```

Exercices

1. Insertion d'un élément dans un tableau

Soit T un tableau de N éléments. Ecrire un programme qui permet d'insérer un élément x à la position i du tableau T.

2. Suppression d'un élément du tableau

Soit T un tableau de N éléments. Ecrire un programme qui permet de supprimer un élément x du tableau.

Solutions

1. Le programme est :

```
Tableau T () : Entier  
Variables i, x, j : Entier  
DEBUT  
 Ecrire « Donnez la dimension du tableau »  
 Lire N  
 Redim T (N)  
 POUR j = 1 A N  
 Lire T (j)  
 FIN POUR  
 Ecrire « Entrez le nombre à insérer »  
 Lire x  
 Ecrire « Entrez la position où insérer ce nombre »  
 Lire i  
 Redim T (N + 1)  
 j = N  
 TANT QUE j ≥ i  
 T (j+1) = T (j)  
 j = j - 1  
 FIN TANT QUE  
 T (i) = x
```

Dans ce programme on a travaillé avec un seul tableau dynamique. On peut aussi travailler avec le tableau T à dimension fixe et en définir un autre qui recevra tous les éléments de T plus l'élément à insérer. Le programme dans ce cas est :

```
Tableau T (N) : Entier
Tableau Tr (N+1) : Entier
Variables i , x , j , k : Entier
DEBUT
 POUR j = 1 A N
 Lire T (j)
 FIN POUR
 Ecrire « Entrez le nombre à insérer »
 Lire x
 Ecrire « Entrez la position où insérer ce nombre »
 Lire i
 j = 1
 k = 1
 TANT QUE k ≤ N + 1
 SI k ≠ i ALORS
 Tr (k) ← T (j)
 j ← j + 1
 SINON
 Tr (k) = x
 FIN SI
 k = k + 1
 FIN TANT QUE
```

2. Le programme est :

```
Tableau T (N) : Entier
Tableau Tr () : Entier
Variables i , x , j : Entier
DEBUT
 POUR j = 1 A N
 Lire T (j)
 FIN POUR
 Ecrire « Entrez le nombre à supprimer »
 Lire x
 j ← 0
 POUR i = 1 A N
 SI T (i) ≠ x ALORS
 j ← j + 1
 ReDim Tr (j)
 Tr (j) = T (i)
 FIN SI
 FIN POUR
```

Dans ce programme on a considéré deux tableaux, le tableau T à dimension fixe et le tableau Tr dynamique. Il est aussi possible de travailler avec un seul tableau dynamique.

```
Tableau T () : Entier
Variables x , j , k , N : Entiers
DEBUT
 Ecrire « Donnez la dimension du tableau »
 Lire N
 Redim T (N)
```

```

POUR j = 1 A N
 Lire T (j)
FIN POUR
Ecrire « Entrez le nombre à supprimer »
Lire x
j = 1
TANT QUE j ≤ N
 SI T (j) = x ALORS
 POUR k = j A N - 1
 T (k) = T (k + 1)
 FIN POUR
 N ← N - 1
 ReDim T (N)
 SINON
 j ← j + 1
 FIN SI
FIN TANT QUE

```

6.3. Les tableaux multidimensionnels

Nous avons vu qu'un tableau à une dimension correspond à une liste ordonnée de valeurs, repérée chacune par un indice.

Dans tous les langages de programmation, il est possible de définir des tableaux à deux dimensions (permettant par exemple de représenter des matrices). Ainsi, on pourra placer des valeurs dans un tableau à deux dimensions et cela consiste comme dans le cas des tableaux à une dimension à donner un nom à l'ensemble de ces valeurs. Chaque valeur est alors repérée par deux indices qui précise la position.

On déclare un tableau à deux dimensions de la façon suivante :

Tableau	<i>nom_tableau</i>	(<i>i</i> , <i>j</i>)	: Type
<i>nom_tableau</i>	: désigne le nom du tableau		
<i>i</i>	: désigne le nombre de lignes du tableau		
<i>j</i>	: désigne le nombre de colonnes du tableau		
Type	: représente le type des éléments du tableau		

Exemple :

Soit T (3 , 5) un tableau d'entiers. On peut représenter graphiquement par :

T (1 , 4) et T(3 , 4) sont deux éléments du tableau. Entre parenthèse on trouve les valeurs des indices séparées par une virgule. Le premier sert à repérer le numéro de la ligne, le second le numéro de la colonne.

On accède en lecture ou en écriture à la valeur d'un élément d'un tableau à deux dimensions en utilisant la syntaxe suivante :

Nom_tableau (*i* , *j*)

Par exemple si T est défini par : **Tableau** T (3 , 2) : Réel

↳ $T(2, 1) \leftarrow -1.2$

met la valeur -1.2 dans la case 2,1 du tableau

↳ En considérant le cas où a est une variable de type Réel, $a \leftarrow T(2, 1)$

met -1.2 dans a

Par extension, on peut aussi définir des tableaux à n dimensions. Leur déclaration sera à l'image de celle des tableaux à deux dimensions, c'est-à-dire :

Tableau nom_tableau (i, j, k, \dots) : Type

Par exemple :

Tableau X (10, 9, 5) : Entier

Ainsi que leur utilisation :

↳ $X(2, 1, 3) \leftarrow 10$

↳ $a \leftarrow X(2, 1, 3)$

Exercices

1. Considérons le programme suivant :

Tableau X (2, 3) : Entier

Variables i, j, val : Entiers

DEBUT

 val $\leftarrow 1$

POUR i = 1 A 2

POUR j = 1 A 3

$X(i, j) \leftarrow val$

 val $\leftarrow val + 1$

FIN POUR

FIN POUR

POUR i = 1 A 2

POUR j = 1 A 3

Ecrire X (i, j)

FIN POUR

FIN POUR

a. Que produit l'exécution de ce programme.

b. que produira ce programme si l'on remplace les derniers lignes par :

POUR j = 1 A 3

POUR i = 1 A 2

Ecrire X (i, j)

FIN POUR

FIN POUR

2. Quel résultat fournira ce programme :

Tableau X (4, 2) : Entier

Variables k, m : Entiers

DEBUT

POUR k = 1 A 4

POUR m = 1 A 2

$X(k, m) \leftarrow k + m$

FIN POUR

FIN POUR

POUR k = 1 A 4

POUR m = 1 A 2

Ecrire X (k, m)

FIN POUR

FIN POUR

- 3.** Soit T un tableau à deux dimensions de vingt lignes et cinquante colonnes.
- Ecrire un algorithme qui permet de calculer la somme de tous les éléments du tableau.
 - Ecrire l'algorithme qui permet de compter le nombre des éléments strictement positifs.
 - Ecrire l'algorithme permettant d'obtenir la somme des éléments positifs (spos) et la somme des éléments négatifs (sneg) de ce tableau.
 - Ecrire l'algorithme qui détermine la plus grande valeur des éléments du tableau.
 - Ecrire l'algorithme qui détermine simultanément l'élément le plus grand du tableau ainsi que sa position.

Solutions

1. L'exécution du programme donnera :

Les deux premières boucles du programme permettent de remplir le tableau. Ainsi la représentation graphique sera :

1	2	3
4	5	6

Les deux dernières boucles permettent d'afficher ces six éléments. Le résultat sera donc :

Question a

1
2
3
4
5
6

Question b

1
4
2
5
3
6

2. Les deux premières boucles de ce programme permettent de remplir le tableau. La représentation graphique sera ainsi :

2	3
3	4
4	5
5	6

Les dernières boucles permettent d'afficher les huit éléments du tableau. Le résultat est :

2
3
3
4
4
5
5
6

3. Soit T (20 , 50) un tableau de réels.

a. L'algorithme qui calcule la somme de tous les éléments du tableau est :

Tableau T (20 , 50) : Réel

Variables i , j : Entiers

Variable som : Réel

DEBUT

```
som ← 0  
POUR i = 1 A 20  
 POUR j = 1 A 50  
 som ← som + T (i , j)  
FIN POUR
```

FIN POUR

Ecrire « La somme de tous les éléments du tableau est : » , som

- b. L'algorithme qui compte le nombre des éléments strictement positifs est :

Tableau T (20 , 50) : Réel

Variables i , j : Entiers

Variable npos : Réel

DEBUT

```
npos ← 0  
POUR i = 1 A 20  
 POUR j = 1 A 50  
 SI T (i , j) > 0 ALORS  
 npos ← npos + 1  
FIN SI
```

FIN POUR

FIN POUR

Ecrire « Le nombre des éléments strictement positifs du tableau est : » , npos

- c. L'algorithme permettant d'obtenir la somme des éléments positifs (spos) et la somme des éléments négatifs (sneg) de ce tableau est :

Tableau T (20 , 50) : Réel

Variables i , j : Entiers

Variable spos , sneg : Réel

DEBUT

```
spos ← 0  
sneg ← 0  
POUR i = 1 A 20  
 POUR j = 1 A 50  
 SI T (i , j) > 0 ALORS  
 spos ← spos + T (i , j)  
SINON  
 sneg ← sneg + T (i , j)  
FIN SI
```

FIN POUR

FIN POUR

Ecrire « La somme des éléments positifs du tableau est : » , spos

Ecrire « La somme des éléments négatifs du tableau est : » , sneg

- d. L'algorithme qui détermine la plus grande valeur des éléments du tableau est :

Tableau T (20 , 50) : Réel

Variables i , j : Entiers

Variable max : Réel

DEBUT

```
max ← T (1 , 1)  
POUR i = 1 A 20
```

```

POUR j = 1 A 50
 SI T (i ,j) > max ALORS
 max ← T (i ,j)
 FIN SI
FIN POUR
FIN POUR
Ecrire « Le plus grand élément du tableau est : » , max
Ecrire « la position de l'élément i «=»,imax, «et j=» jmax

```

e. L'algorithme qui détermine simultanément l'élément le plus grand du tableau ainsi que sa position est :

```

Tableau T (20 , 50) : Réel
Variables i , j , imax , jmax : Entiers
Variable max : Réel
DEBUT
 max ← T (1 , 1)
 POUR i = 1 A 20
 POUR j = 1 A 50
 SI T (i ,j) > max ALORS
 max ← T (i ,j)
 imax ← i
 jmax ← j
 FIN SI
 FIN POUR
 FIN POUR
 Ecrire « Le plus grand élément du tableau est : » , max

```

7. LES STRUCTURES

Imaginons que l'on veuille afficher les notes d'une classe d'élèves par ordre croissant avec les noms et prénoms de chaque élève. On va donc utiliser trois tableaux (pour stocker les noms, les prénoms et les notes). Lorsque l'on va trier le tableau des notes il faut aussi modifier l'ordre les tableaux qui contiennent les noms et prénoms. Mais cela multiplie le risque d'erreur. Il serait donc intéressant d'utiliser ce qu'on appelle **les structures**.

Les structures contrairement aux tableaux servent à rassembler au sein d'une seule entité un ensemble fini d'éléments de type éventuellement différents. C'est le deuxième type complexe disponible en algorithmique.

A la différence des tableaux, il n'existe pas par défaut de type structure c'est-à-dire qu'on ne peut pas déclarer une variable de type structure. Ce qu'on peut faire c'est de construire toujours un nouveau type basé sur une structure et après on déclare des variables sur ce nouveau type.

La syntaxe de construction d'un type basé sur une structure est :

```

TYPE NomDuType = STRUCTURE
 attribut1 : Type
 attribut2 : Type
 ...
 attributn : Type
FIN STRUCTURE

```

Le type d'un attribut peut être :

- ✓ Un type simple
- ✓ Un type complexe
 - Un tableau
 - Un type basé sur une structure

Exemple :

```

TYPE Etudiant = STRUCTURE
 nom : chaîne
 prenom : chaîne
 note : Réel
FIN STRUCTURE

```

Dans cet exemple on a construit un type *Etudiant* basé sur une structure. Cette structure a trois attributs (on dit aussi champ) : nom, prenom et note.

```

TYPE Date = STRUCTURE
 jour : Entier
 mois : Entier
 annee : Entier
FIN STRUCTURE

```

Dans ce deuxième exemple, on a construit un type *Date* basé sur une structure. Cette structure a aussi trois attributs : jour, mois et annee.

Après on peut déclarer des variables basé sur ce type. Par exemple :

Variable Etud : Etudiant

Donc Etud est une variable de type Etudiant.

Il est possible de déclarer un tableau d'éléments de ce type Etudiant par exemple. On pourra écrire donc :

Tableau Etud (20) : Etudiant

Etud (1) représente le premier étudiant.

Maintenant, pour accéder aux attributs d'une variable dont le type est basé sur une structure on suffit de donner le nom de la variable d'un point « . » suivi du nom de l'attribut. Par exemple, dans notre cas pour affecter le nom "Dinar" à notre premier étudiant, on utilisera le code suivant :

Etud (1).nom = « Dianr »

Exercices

1. Définissez la structure « Stagiaire » constituée des champs suivants :

Champ	Type
Nom	Chaîne
Prénom	Chaîne
Datenaïs	Structure

Le champ « Datenaïs » est aussi une structure dont les champs sont :

Champ	Type
Jour	Entier
Mois	Entier
Année	Entier

Ecrivez ensuite l'algorithme qui permet de lire et après afficher le nom, prénom et date de naissance d'un stagiaire.

2. On souhaite gérer les notes d'un étudiant. Pour cela on va définir la structure « Etudiant » dont les champs sont :

Champ	Type
Nom	Chaîne
Prénom	Chaîne
Note	Tableau de 3 éléments
Moyenne	Réel

Ecrire l'algorithme qui permet de lire les informations d'un étudiant (nom, prénom et notes), de calculer sa moyenne et d'afficher à la fin un message sous la forme suivante :

« La moyenne de l'étudiant Dinar Youssef est : 12.45 »

où « Dinar » et « Youssef » sont les noms et prénoms lus et 12.45 est la moyenne calculée.

3. Modifier l'algorithme de l'exercice précédent de façon que l'on puisse gérer les notes de 50 étudiants.

Solutions

1. L'algorithme est :

TYPE Date = STRUCTURE

Jour : **Entier**

Mois : **Entier**

Annee : **Entier**

FIN STRUCTURE

TYPE Stagiaire = STRUCTURE

Nom : **chaîne**

Prenom : **chaîne**

Datenaïs : **Date**

FIN STRUCTURE

Variable stag : Stagiaire

DEBUT

Ecrire « Entrez les informations du stagiaire »

Ecrire « Entrez le nom »

Lire stag.Nom

Ecrire « Entrez le prénom »

Lire stag.Prenom

Ecrire « Entrez le jour de naissance »

Lire stag.Date.Jour

Ecrire « Entrez le mois de naissance »

Lire stag.Date.Mois

Ecrire « Entrez l'année de naissance »

Lire stag.Date.Annee

Ecrire « Le nom du stagiaire est : », stag.Nom

Ecrire « Son prénom est : », stag.Prenom

Ecrire « Sa date de naissance est : », stag.Date.Jour , «/», stag.Date.Mois, «/», stag.Date.Annee

2. L'algorithme est :

TYPE Etudiant = STRUCTURE

Nom : **Chaîne**

Prenom : **Chaîne**

Note (3) : **Réel**

Moyenne : **Réel**

FIN STRUCTURE

Variable i : Entier

Variable som : Réel

Variable etud : Etudiant

DEBUT

Ecrire « Entrez les information de l'étudiant »
Ecrire « Entrez le nom »
Lire etud.Nom
Ecrire « Entrez le prénom »
Lire etud.Prenom
Ecrire « Entrez la première note »
Lire Etud.Note (1)
Ecrire « Entrez la deuxième note »
Lire etud.Note (2)
Ecrire « Entrez la troisième note »
Lire etud.Note (3)
 som \leftarrow 0
POUR i = 1 A 3
 som \leftarrow etud.Note (i)
FIN POUR
 etud.Moyenne = som / 3
Ecrire « La moyenne de l'étudiant », etud.Nom , « » , etud.Prenom , « est : » , etud.Moyenne

3. L'algorithme est :

TYPE Etudiant = STRUCTURE

 Nom : **Chaîne**

 Prenom : **Chaîne**

 Note(3) : **Réel**

 Moyenne : **Réel**

FIN STRUCTURE

Variable i , j : **Entier**

Variable som : **Réel**

Variable etud(50) : **Etudiant**

DEBUT

Ecrire « Entrez les information des étudiants »

POUR j = 1 A 50

Ecrire « Entrez le nom »

Lire etud(j).Nom

Ecrire « Entrez le prénom »

Lire etud(j).Prenom

Ecrire « Entrez la première note »

Lire etud(j).Note (1)

Ecrire « Entrez la deuxième note »

Lire etud(j).Note (2)

Ecrire « Entrez la troisième note »

Lire etud(j).Note (3)

som \leftarrow 0

POUR i = 1 A 3

som \leftarrow etud(j).Note (i)

FIN POUR

etud (j).Moyenne = som / 3

FIN POUR

POUR j = 1 A 50

Ecrire « La moyenne de l'étudiant » , etud(j).Nom , « » , etud(j).Prenom , « est : » , etud(j).Moyenne

FIN POUR

8. LES FONCTIONS ET PROCÉDURES

En programmation, donc en algorithmique, il est possible de décomposer le programme qui résout un problème en des sous-programmes qui résolvent des sous parties du problème initial. Ceci permettra d'améliorer la conception du programme et ainsi sa lisibilité.

L'utilisation des sous-programmes s'avère utile aussi dans le cas où on constate qu'une suite d'actions se répète plusieurs fois.

Il existe deux types de sous-programmes les fonctions et les procédures. Un sous- programme est obligatoirement caractérisé par un nom (un identifiant) unique.

Le nom d'un sous-programme comme le nom d'une variable doit :

- ✓ Contenir que des lettres et des chiffres
- ✓ Commencer obligatoirement par une lettre

Le programme qui utilise un sous- programme est appelé **programme appelant**. Un sous-programme peut être invoqué n'importe où dans le programme appelant en faisant référence à son nom.

Un programme ainsi doit suivre la structure suivante :

```
Définition des constantes  
Définition des types  
Déclaration des variables  
Définition des sous- programmes  
DEBUT  
 Instructions du programme principal  
FIN
```

8.1. Les fonctions

Une fonction est un sous-programme qui retourne un **seul** résultat. Pour définir une fonction on utilise la syntaxe suivante :

```
FONCTION nom_fonction (Argument1 : Type , Argument2 : Type ,....) : Type  
Déclarations  
DEBUT  
 Instructions de la fonction  
 nom_fonction ← Valeur renvoyée  
FIN
```

On constate que la déclaration d'une fonction revient à lui préciser un nom, un type ainsi qu'une liste d'arguments.

Un argument (appelé **paramètre formel**) d'un sous- programme est une variable locale particulière qui est associée à une variable ou constante du programme appelant. Puisque qu'un argument est une variable locale, il admet un type.

Lorsque le programme appelant appelle le sous-programme il doit indiquer la variable ou la constante de même type, qui est associée au paramètre.

Par exemple, le sous-programme *sqr* permet de calculer la racine carrée d'un réel. Ce sous-programme admet un seul paramètre de type réel positif.

Le programme qui utilise *sqr* doit donner le réel positif dont il veut calculer la racine carrée, cela peut être :

- une variable, par exemple *a*
- une constante, par exemple 5.25

Les arguments d'une fonction sont en nombre fixe (≥ 0).

Une fonction possède un seul type, qui est le type de la valeur renournée qui est affecté au nom de la fonction.

Une fois la fonction définie, il est possible (en fonction des besoins) à tout endroit du programme appelant de faire appel à elle en utilisant simplement son nom suivi des arguments entre parenthèses. Les parenthèses sont toujours présentes même lorsqu'il n'y a pas de paramètre.

Les arguments spécifiés lors de l'appel de la fonction doivent être en même nombre que dans la déclaration de la fonction et des types prévus. Dans le programme appelant ces arguments sont appelés **paramètres effectifs**.

La valeur ainsi renvoyée par la fonction peut être utilisée dans n'importe quelle expression compatible avec son type.

Exemple :

```
FONCTION Calcul (x : Réel , y : Réel , z : Réel) : Réel
 Variable a : Entier
DEBUT
 a ← 3
 Calcul ← (x + y + z) * a
FIN
```

Ça c'est un exemple de déclaration de fonction. Cette fonction appelée « Calcul » est de type réel et elle admet trois arguments de type réel.

Maintenant voici un exemple de programme complet :

```
FONCTION Calcul (x : Réel , y : Réel , z : Réel) : Réel
 Variable a : Entier
DEBUT
 a ← 3
 Calcul ← (x + y + z) * a
FIN
Variables i , j , k , b : Réels
DEBUT
 Lire i
 Lire j
 Lire k
 b ← Calcul (i , j , k) + 2
 Ecrire b
FIN
```

Dans ce programme on fait appel à une fonction. Sa valeur est utilisée dans une expression.

Exercice

1. Définir la fonction « Somme » qu'on lui passe deux valeurs de type entier et qui renvoie comme valeur la somme des valeurs reçues.
2. Définir la fonction « Absolue » qui renvoie la valeur absolue d'une valeur qu'on lui passe comme paramètre.
3. Définir la fonction « Inverse » qui renvoie l'inverse d'une valeur qu'on lui passe comme paramètre.
4. Définir la fonction « Max » qui renvoie le maximum de deux valeurs.
5. Ecrivez un programme qui lit trois scores et qui utilise la fonction définie dans l'exercice précédent pour déterminer le meilleur score et l'afficher après.

Solutions

1. La définition de la fonction « Somme » est :

```
FONCTION Somme (x : Réel , y : Réel ) : Réel
DEBUT
 Somme ← x + y
FIN
```

2. La définition de la fonction « Absolue » est :

```
FONCTION Absolue (x : Réel ) : Réel
DEBUT
 SI x > 0 ALORS
 Absolue ← x
 FIN
```

```

SINON
 Absolue ← -1 * x
FIN SI
FIN

```

3. La définition de la fonction « Inverse » est :

```

FONCTION Inverse (x : Réel) : Réel
DEBUT
 SI x ≠ 0 ALORS
 Inevrse ← 1 /x
 FIN SI
FIN

```

4. La définition de la fonction « Max » est :

```

FONCTION Max (x : Réel , y Réel) : Réel
DEBUT
 SI x > y ALORS
 Max ← x
 SINON
 Max ← y
 FIN SI
FIN

```

5. Le programme est :

```

FONCTION Max (x : Réel , y Réel) : Réel
DEBUT
 SI x > y ALORS
 Max ← x
 SINON
 Max ← y
 FIN SI
FIN
Variables score1 , score2 , score3 , meil_score : Réels
DEBUT
 Ecrire « Entrez les trois scores : »
 Lire score1
 Lire score2
 Lire score3
 meil_score ← Max (Max (score1 , score2) , score3)
 Ecrire « Le meilleur score est : » , meil_score
FIN

```

8.2. Les variables locales et globales

La **portée** d'une variable est l'ensemble des sous- programmes où cette variable est connue c'est-à-dire que les instructions de ces sous-programmes peuvent utiliser cette variable.

Une variable définie au niveau du programme principal (problème appelant) est appelée **variable globale**. Sa portée est totale : **tout** sous-programme du programme principal peut utiliser cette variable.

Cependant, une variable définie au sein d'un sous-programme est appelée **variable locale**. La portée d'une variable locale est uniquement le sous-programme qui la déclare.

Remarque :

Lorsque le nom d'une variable locale est identique à une variable globale, la variable globale est localement masquée. Dans ce sous-programme la variable globale devient inaccessible.

Exemple

Soit le programme suivant :

```
Fonction Surface (a : Réel) : Réel
Variables valeur , resultat : Réels
DEBUT
 valeur ← 3.14
 resultat ← valeur * a
 Surface ← resultat
FIN
Variable rayon : Réel
DEBUT
 Ecrire « Entrez le rayon du cercle : »
 Lire rayon
 Ecrire « La surface de cette cercle est : » , Surface (rayon)
FIN
```

Les variables *valeur* et *resultat* déclarées dans la fonction *Surface* sont locales.

Considérons presque le même programme sauf que la variable *valeur* est déclarée maintenant dans le programme appelant.

```
Fonction Surface (a : Réel) : Réel
Variables resultat : Réels
DEBUT
 resultat ← valeur * a
 Surface ← resultat
FIN
Variable valeur , rayon : Réel
DEBUT
 valeur ← 3.14
 Ecrire « Entrez le rayon du cercle : »
 Lire rayon
 Ecrire « La surface de cette cercle est : » , Surface (rayon)
FIN
```

Dans ce deuxième programme seule la variable *resultat* est locale. Tandis que la variable *valeur* est devenue globale. On peut par conséquent accéder à sa valeur dans la fonction *Surface*.

8.3. Les passage de paramètres

Il existe deux types d'association (que l'on nomme **passage de paramètre**) entre le(s) paramètre(s) du sous-programme (fonction ou procédure) et variable(s) du programme appelant :

- **Passage par valeur**
- **Passage par adresse**

Dans le cas où l'on choisit pour un paramètre effectif un passage par valeur, la valeur de ce paramètre effectif ne change pas même si lors de l'appel du sous-programme la valeur du paramètre formel correspondant change. On peut dire que dans ce cas le paramètre effectif et le paramètre formel ont donc deux variables différents qui ont seulement la même valeur. C'est la type de passage par défaut.

Dans le cas où l'on choisit pour un paramètre effectif un passage par adresse, la valeur de ce paramètre effectif change si lors de l'appel du sous-programme la valeur du paramètre formel correspondant change. On peut dire que dans ce cas le paramètre effectif et le paramètre formel ont donc deux variables qui ont la même adresse (par conséquent valeur). Pour préciser qu'il s'agit d'un passage par adresse, il faut souligner les paramètres concernés lors de la définition du sous-programme.

Exemple

Considérons les deux programmes suivants :

Programme 1

```
Fonction Calcul (a : Réel) : Réel
```

```

DEBUT
 Calcul ← a * 2
 a ← a - 1
FIN
Variable x : Réel
DEBUT
 x ← 3
 Ecrire Calcul (x)
 Ecrire x
FIN

```

Programme 2

```

Fonction Calcul (a : Réel) : Réel
DEBUT
 Calcul ← a * 2
 a ← a - 1
FIN
Variable x : Réel
DEBUT
 x ← 3
 Ecrire Calcul (x)
 Ecrire x
FIN

```

Dans le premier programme on a un passage de paramètre par valeur et dans le deuxième on a un passage de paramètres par adresse. Le premier programme affichera le résultat suivant :

```

6
3

```

car même si la valeur de a change celle de x non.

Tandis que le deuxième programme il affichera :

```

6
2

```

la valeur de x changera car celle de a a changée.

8.4. Les procédures

Les procédures sont des sous- programmes qui ne retournent **aucun** résultat. Elles admettent comme les fonctions des paramètres.

On déclare une procédure de la façon suivante :

```

PROCEDURE nom_procedure (Argument1 : Type , Argument2 : Type ,....)
Déclarations
DEBUT
 Instructions de la procédure
FIN

```

Et on appelle une procédure comme une fonction, en indiquant son nom suivi des paramètres entre parenthèses.

Exercice

1. Ecrire une procédure qui reçoit la longueur et la largeur d'une surface et qui affiche la valeur de la surface. Donnez à cette procédure le nom « Surface ».
2. Ecrire une procédure qui permet d'échanger les valeurs de deux variables. Appelez cette procédure « Echanger ».
3. On dispose d'une phrase dont les mots sont séparer par des point virgules. Ecrivez une procédure qui permet de remplacer les points virgules par des espaces. On suppose qu'on dispose des fonctions suivantes :

- Longueur : permet de calculer la longueur d'une chaîne de caractères.

Utilisation : Longueur (chaîne)

- Extraire : permet d'extraire une partie (ou la totalité) d'une chaîne.

Utilisation : Extraire (chaîne , position_debut, longueur)

Paramètre : chaîne de laquelle on fait l'extraction

position_debut la position à partir de laquelle va commencer l'extraction
longueur désigne la longueur de la chaîne qui va être extraite.

Solutions

- Le programme qui définit la procédure « Surface » est :

```

PROCEDURE Surface (longueur : Réel , largeur : Réel)
Variable s : Réel
DEBUT
 s ← longueur * largeur
 Ecrire « La surface obtenu est : » , s
FIN
```

- Le programme qui définit la procédure « Echanger » est :

```

PROCEDURE Echanger (x : Réel , y : Réel)
Variable z : Réel
DEBUT
 z ← x
 x ← y
 y ← z
FIN
```

- Le programme de cette procédure est :

```

PROCEDURE Changer (chaine : Chaîne)
Variables i , l : Entier
Variables caract , schaine : Chaîne
DEBUT
 l ← Longueur (chaine)
 schaine = « « »
 POUR i = 1 A l
 caract ← Extraire (chaine , i , 1)
 SI caract = « ; » ALORS
 caract = « »
 FIN SI
 schaine ← schaine & caract
 FIN POUR
 chaine ← schaine
FIN
Variable chaine : Chaîne
Variable i : Entier
DEBUT
 chaine ← « bonjour;tout;le;monde »
 changer (chaine)
 Ecrire chaine
FIN
```

9. LA RECHERCHE BINAIRE (RECHERCHE DICHOTOMIQUE)

Soit T un tableau de N éléments ordonnés et x un élément de même type que les éléments de T . Il s'agit d'examiner la présence de x dans T . Comme le tableau est ordonné, il satisfait la spécification suivante :

$$\forall i \in [1, N-1] \quad T(i) \leq T(i+1)$$

Au lieu de faire une recherche linéaire², on décompose le tableau en deux sous-tableaux T_1 et T_2 et trois cas peuvent se produire :

- x est trouvé la recherche est terminé.
- la recherche continue dans T_1 .
- la recherche continue dans T_2 .

Exemple

Soit le tableau suivant T :

1	2	3	4	5	6	7	8
3	7	8	8	11	15	20	24

Vous constatez que le tableau T est déjà ordonné. On va voir comment s'applique la méthode de recherche binaire pour rechercher si $x = 20$ existe dans le tableau T .

On divise l'intervalle des indices $[1,8]$ en deux intervalles $[1,4]$ et $[5,8]$. On obtient deux tableaux T_1 et T_2 .

1	2	3	4	5	6	7	8
3	7	8	8	11	15	20	24
$x \notin T_1$				$x \in T_2$			

La recherche va continuer dans le tableau T_2 puisque $x (20)$ est plus supérieur que le plus grand élément de T_1 . Donc l'intervalle de recherche devient $[5,8]$ et on va le diviser à son tour en deux intervalles $[5,6]$ et $[7,8]$.

5	6	7	8
11	15	20	24
$x \notin T_1$		$x \in T_2$	

De même, la recherche va continuer dans T_2 . L'intervalle de recherche devient $[7,8]$. On le divise en deux intervalles $[7,7]$ et $[8,8]$.

Finalement, x est trouvé.

7	8
20	24
$x \in T_1$	$x \notin T_2$

Le programme de la recherche dichotomique est le suivant :

Tableau $T(N)$: Entier

Variables inf, sup, milieu, x : Entier

Variable Trouve : Booléen

DEBUT

 Trouve \leftarrow Faux

 inf = 1

 sup \leftarrow N

TANT QUE $inf \leq sup$ **ET** Trouve = Faux

² Parcourir tout le tableau T du premier élément au dernier.

```

milieu ← (inf + sup) Div 2 ‘ Div est la division entière
SI T(milieu) = x ALORS
 Trouve ← Vrai
SINON
 SI T(milieu) < x alors
 inf ← inf + 1
 SINON
 sup ← milieu -1
 FIN SI
 FIN SI
FIN TANT QUE
SI Trouve = Vrai ALORS
 Ecrire « L’élément », x, « existe dans T »
SINON
 Ecrire « L’élément », x, « n’existe pas dans T »
FIN SI
FIN

```

10. LES ALGORITHMES DE TRI

Trier les éléments d'un tableau revient à ordonner tous ces éléments selon un ordre croissant ou décroissant.

Soit T un tableau de N éléments muni d'une relation d'ordre \leq . Trier ce tableau c'est construire un algorithme qui devra satisfaire à la spécification suivante :

$$\forall i \in [1, N-1] \quad T(i) \leq T(i+1)$$

Dans ce paragraphe on va traiter plusieurs algorithmes de tri : tri par sélection, tri par bulle, tri par comptage, tri par insertion, tri par shell.

10.1. Tri par bulle

Principe

Ce tri permet de faire remonter petit à petit un élément trop grand vers la fin du tableau en comparant les éléments deux à deux.

Si un élément d'indice i est supérieur à un élément d'indice $i+1$ on les échange et on continue avec le suivant. Lorsqu'on atteint le fin du tableau on repart du début. On s'arrête lorsque tous les éléments du tableau sont bien placés c'est-à-dire qu'on aura aucun changement d'éléments à effectuer.

Algorithme

```

Tableau T(N) : Entiers
Variables j , nc : Entiers
DEBUT
 REPETER
 nc ← 0
 POUR j = 1 A (N-1)
 SI T(j) > T(j+1) ALORS
 nc ← nc +1
 z ← T(j)
 T(j) ← T(j+1)
 T(j+1) ← z
 FIN SI
 FIN POUR
 JUSUQU'A nc = 0
FIN

```

Exemple

Soit le tableau suivant :

52	10	1	25
----	----	---	----

Boucle REPETER	Etat du tableau				Valeur de nc
Itération 1	10	52	1	25	3
	10	1	52	25	
	10	1	25	52	
Itération 2	1	10	25	52	1
	1	10	25	52	
	1	10	25	52	
Itération 3	1	10	25	52	0

10.2. Tri par sélection

Principe : Soit T un tableau de N éléments. On cherche le plus petit élément du tableau et on le place à la première position. Après, on cherche le plus petit dans les (N-1) qui reste et on le place en deuxième position et ainsi de suite.

52	10	1	25	62	3	8	55	3	23
1	52	10	25	62	3	8	55	3	23
1	3	52	10	25	62	8	55	3	23
1	3	3	52	10	25	62	8	55	23
1	3	3	8	52	10	25	62	55	23
1	3	3	8	10	52	25	62	55	23
1	3	3	8	10	23	52	25	62	55
1	3	3	8	10	23	25	52	62	55
1	3	3	8	10	23	25	52	62	55
1	3	3	8	10	23	25	52	55	62

Algorithme :

```

POUR i ALLANT DE 1 A 9
FAIRE
 Petit ← TAB (i)
 POUR j ALLANT DE i A 10
 FAIRE
 Si (TAB (j) < petit) ALORS petit ← TAB (j) ; position ← j FSI
 FinPour
 POUR j ALLANT DE position A i+1 PAS -1
 FAIRE
 TAB(j) ← TAB (j-1) ;
 FinPour
 TAB (i) ← petit ;
 FinPour

```

5.4.2- Le tri bulle :

```

FAIRE
Inversion ← FAUX
POUR i ALLANT DE 1 A 9
FAIRE
 Si (TAB (i) > TAB (i+1))
 ALORS
 Tampon ← TAB (i) ;
 TAB (i) ← TAB (i+1) ;

```

TAB (i+1) \leftarrow Tampon
Inversion \leftarrow VRAI
FSI
FinPour
JUSQUA (inversion = FAUX) ;

5.4.3- Le tri par permutation :

POUR i ALLANT DE 1 A 9
FAIRE
 SI (TAB (i+1) < TAB (i))
 ALORS
 Abouger \leftarrow TAB (i+1)
 j \leftarrow 1 ;
 TantQue ((j < i) ET (TAB (j) < TAB (i+1)))
 Faire j \leftarrow j+1
 FTQ
 POUR k ALLANT DE i+1 A j+1 PAS -1
 Faire
 TAB (k) \leftarrow TAB (k-1)
 FinPour
 TAB (j) \leftarrow abouger
 FSI
Fin Pour

5.4.4- Le tri par comptage :

POUR i ALLAN DE 1 A 10
FAIRE
 RES (i) \leftarrow 0
 NB (i) \leftarrow 0
 POUR j ALLANT DE 1 A 10
 FAIRE
 Si TAB (j) < TAB (i) ALORS NB (i) \leftarrow NB (i) + 1 FSI
 FinPour
 FinPour
 POUR i ALLANT de 1 A 10
 FAIRE
 j \leftarrow NB (i)
 TantQue RES (j) \neq 0
 Faire
 j \leftarrow j+1
 FTQ
 RES (j) \leftarrow TAB (i)
 FinPour

5.4.5- Le tri alphabétique :

POUR nbmots ALLANT DE 1 A 10
Faire
 AFFICHER « Entrer le mot suivant »
 LIRE MOT

```

Pluspetit ← VRAI
j ← 1
TANTQUE (pluspetit ET (j < nbmots))
Faire
 k ← 1
 TantQue ((MOTS (j, k) = MOT (k)) ET k <= 20)
 Faire
 k ← k+1
 FTQ
 Si (MOTS (j, k) < MOT (k))
 ALORS
 j ← j+1
 SINON
 Pluspetit ← FAUX
 FSI
 FTQ
 Si (j < nbmots)
 ALORS
 POUR i ALLANT DE nbmots A j+1 PAS -1
 Faire
 POUR k ALLANT DE 1 A 20
 Faire
 MOTS (i, k) ← MOTS (i-1, k)
 FinPour
 FinPour
 FSI
 POUR k ALLANT DE 1 A 20
 Faire
 MOTS (j, k) ← MOT (k)
 FinPour
FinPour
POUR i ALLANT DE 1 A nbmots
Faire
 AFFICHER MOTS (i)
FinPour

```