

ESPRIT

Guide des ORGANIGRAMMES

TABLE DES MATIERES

1.	.]	Introduction	3
2.	. 1	Définitions	3
	a)	Algorithme	3
	b)	Organigramme	3
3.	. 1	La norme ISO 5807	4
	a)	Symboles	4
	b)	Exemple	5
4.	. 1	Les structures alternatives	6
	a)	SI ALORS[IF THEN]	6
	b)	SI ALORS SINON[IF THEN ELSE]	7
5.	. 1	Les structures itératives ou répétitives	8
	a)	TANTQUE FAIRE[WHILE DO]	8
	b)	FAIRE JUSQU'A[DO UNTIL]	9
	c)	POUR FAIRE[FOR DO]	10
6.	. 1	Exercices	11
	a)	Exercise 1	11
	h)	Exercise 2	12

1. Introduction

Avant de se lancer dans la programmation, il serait intéressant d'avoir une idée claire sur la structure du programme qu'on va développer.

Pour cela, nous pouvons représenter le programme avec un algorithme ou un organigramme.

Le premier se présente dans une structure linéaire comme un programme et le deuxième permet d'avoir une représentation graphique qui facilite encore mieux la compréhension.

Faire un organigramme peut s'avérer très utile par exemple dans le travail en groupe. Dans ces conditions plusieurs intervenants participent à la programmation et la modification du code. Ces modifications peuvent être représentées plus rapidement et facilement à l'aide d'organigrammes. Les organigrammes permettent même d'éclairer le concepteur lui-même sur des idées qu'il avait eu. La réalisation d'un organigramme est tout aussi importante que de mettre des commentaires dans le programme.

Il est donc important de savoir cette méthodologie de représentation.

2. Définitions

a) Algorithme

Un algorithme est un énoncé d'une suite d'opérations permettant de donner la réponse à un problème.

b) Organigramme

C'est une représentation graphique de l'algorithme. Pour le construire, on utilise des symboles normalisés.

3. La norme ISO 5807

Les principaux symboles rencontrés dans un algorigramme sont représentés dans le tableau cidessous. L'algorigramme permet une vision globale mais reste limité aux études peu complexes.

a) Symboles

	début ou fin d'un algorithme	non	Test ou Branchement Conditionnel décision d'un choix parmi d'autres en fonction des conditions
	symbole général de « traitement » opération sur des données, instructions, ou opération pour laquelle il n'existe aucun symbole normalisé		sous-programme appel d'un sous- programme
	Entrée/sortie		Liaison Les différents symboles sont reliés entre eux par des lignes de liaison. Le cheminement va de haut en bas et de gauche à droite. Un cheminement différent est indiqué à l'aide d'une flèche.
[Commentaire		Connecteur

b) Exemple


Cet algorithme saisit une valeur entière et affiche son double si cette donnée est inférieure à un seuil donné.

Algorithme	Organigramme
Algorithme SimpleOuDouble	
constante (SEUIL : entier) ←10	
variable val: entier	
début	
afficher("Donnez-moi un entier : ")	
saisir(val)	
si val < SEUIL	
alors val ←val ×2	
fsi	
afficher("Voici la valeur finale : ", val)	Début 1
fin	Afficher ("Donner moi un entier ")
Programme C]
#include <stdio.h></stdio.h>	Saisir
#include <conio.h></conio.h>	/ (val)
#define SEUIL 10	Val <seuil non<="" td=""></seuil>
void main() {	
int val;	oui
printf ("Donnez moi un entier : ");	Val ← val x 2
scanf ("%d",&val);	Affisher/"Veisi la valour finale : "
if (val < SEUIL)	Afficher ("Voici la valeur finale : ", val)
{	Fin
val = val * 2;	
}	
printf("Voici la valeur finale : %d",val);	
getch();}	

4. Les structures alternatives

a) SI... ALORS...[IF... THEN...]


Si la condition est vraie alors l'action est exécutée, sinon elle ne l'est pas.


b) SI... ALORS... SINON...[IF... THEN... ELSE...]


Exécution d'un test, selon le résultat, le programme se poursuit vers une branche ou vers l'autre.

Si la condition est vraie alors l'action1 est exécutée, sinon c'est l'action2 qui sera exécutée.


5. Les structures itératives ou répétitives

a) TANTQUE... FAIRE...[WHILE... DO...]


b) repeter... tant que... [DO... While...]

Contrairement à la boucle tant que, l'action est ici exécutée au moins une fois.


c) POUR... FAIRE...[FOR... DO...]

Cette boucle est utilisée quand le nombre de boucles à exécuter est connu avant.


6. Exercices

a) Exercise 1

Saisir des valeurs, les traiter, et s'arrêter à la saisie de la valeur d'arrêt -1 ou après avoir saisi 5 données.

Organigramme	Algorithme	
	Constantes (STOP : entier) ←-1	
	$(MAX : entier) \leftarrow 5$	
	Variables nbVal, val :entiers	
	Début	
	nbVal←0	
	tant que val ≠STOP et nbVal <max faire<="" th=""></max>	
	nbVal←nbVal+ 1	
	{traitement de la valeur saisie}	
	saisir(val)	
	ftq	
	afficher(val, nbVal)	

b) Exercise 2

Ecrire le programme C correspondant à cet organigramme.

