Fiche n°1: Structure Générale d'un Programme Types et opérateurs élémentaires

Structure d'un programme et déclarations

Algorithmique	Langage C#
// Commentaire sur une ligne	// commentaire sur une seule ligne
/* Commentaire sur plusieurs lignes*/	/* commentaire sur plusieurs lignes */
PROGRAMME Exemple VAR Déclaration des variables DEBUT	static void Main(string[] args) {
Corps du programme FIN	Chaque instruction se termine par un;

Le langage C# différencie les majuscules des minuscules. Les mots-clé des instructions sont définis en minuscules. Exemple le mot-clé INT ne serait pas reconnu car seul int est connu. Une variable devra être utilisée dans un programme en respectant scrupuleusement la casse définie lors de sa déclaration. Exemple: la variable moy est différente de la variable Moy.

Définition des types de données

Définition des types de données		
Variable et Type Simple		
VAR a,b :entier c: réel x: caractère nom: chaine trouve : booléen	int a,b; sur 32 bits double d; sur 64 bits char x; string nom; bool trouve; la valeur 0 équivaut à False	
Constante		
CONST pi ≈ 3,1416	const double pi = 3.1416 ;	
le type est facultatif (trouvé grâce à la valeur)	Le type est obligatoire	
Les opérateurs élémentaires		
+ - * commun aux entiers et réels / division réelle DIV division entière (sans virgule)	+ - * pour les entiers et réels / division - réelle si l'un des deux opérande est réel - entière si les deux opérandes sont entiers	
MOD reste de la division entière	% reste de la division entière	
Concaténation (juxtaposition) pour les chaînes seulement : &	+ avec des chaînes => concaténation	

Fiche n°2: instructions élémentaires

Instructions élémentaires

Algorithmique	Langage C++
Ecirture à l'écran :AFFICHAGE	
Afficher expression	Console.WriteLine(expression);
ou	avec retour à la ligne après l'affichage
Aff expression	Console.Write(expression);
	sans retour à la ligne
On peut afficher n'importe quel type	
d'expression.	On peut afficher tout type d'expression
On peut même afficher plusieurs expressions	Mais on ne peut pas afficher plusieurs expressions
à la suite, séparées par une virgule.	à la suite avec la même instruction.
Afficher "Voici A: ", a, " \net B ", b	Console.Write ("Voici A: ")
	Console.WriteLine (a);
\n permet de passer à la ligne dans une chaîne.	Console.Write ("et B");
	Console.WriteLine(b);
Lecture à partir du clavier : SAISIE	
	string ch;
Saisir ch	ch = Console.ReadLine();
On peut saisir plusieurs variables dans la	La méthode ReadLine ne permet de lire qu'une
même instruction	seule variable.
Saisir nb1, nb2	
	On ne peut saisir directement qu'une variable de
Tout type de variable peut être saisi (sauf les	type string.
booléens)	Pour récupérer une valeur numérique saisie au
	clavier dans une variable numérique, il faut faire
En algorithmique, on ne se préoccupe généralement pas des problèmes de	une conversion de la variable chaîne saisie.
conversions, pour se concentrer sur la logique	ex1: int nbe;
du traitement.	nbe = Convert.ToInt32(ch);
	ex2 : double nbr;
	nbr = Convert.ToDouble(ch);
AFFECTATION	
variable expression	variable = expression
Le type de la variable doit être compatible	Le type de la variable doit être compatible avec le
avec le type de l'expression.	type de l'expression.
ex:b? a+c-(c*d)/2	ex : b = a + c - (c * d) / 2;

Rappel:

En programmation, on appelle expression tout ce qui possède une valeur à l'exécution. Une expression est d'un certain type. Une expression peut être :

- une valeur littérale (qui apparaît telle quelle dans le code) ex : 10, "bonjour"
- une variable ou une constante ex : x, pi, tarif, ...
- une opération, simple ou complexe ex: (x+y)/4, "Bonjour"+nom, a < b
- le résultat d'une méthode ex : Console.ReadLine()

Fiche n°3: structures conditionnelles

```
opérateurs utilisables dans les expressions booléennes
opérateurs de comparaison
 == (égalité) != (différence)
= ?
 > < >= <= (supériorité infériorité)
< > ? ?
opérateurs logiques
NON ET OU (opérateurs logiques)
 ! (non)
 &&(et)
 || (ou)
Rappel:
Expression booléenne = expression qui a pour valeur VRAI ou FAUX
synonymes: condition, test, expression conditionnelle
Une expression booléenne est formée le plus souvent de comparaison(s)
en C#, le signe = ne sert qu'à effectuer des affectations et ne peut pas servir pour comparer deux
expressions. Pour savoir si deux expressions sont égales, utiliser le double symbole ==
 La conditionnelle simple SI ALORS / if
 if (expression booléenne)
Si expression booléenne
 Alors Instruction(s)
 Instruction(s);
Finsi
 L'alternative SI ALORS SINON / if else
 if (expression booléenne)
 {
Si expression booléenne
 Instruction(s);
 Alors Instruction(s)
 }
 else
 Sinon Instruction(s)
Finsi
 {
 Instruction(s);
 La structure de choix SELON / switch
Selon expression
 switch(expression)
 cas valeur1: instruction(s)
 case valeur1 : instruction(s);
 cas valeur2: instruction(s)
 break;
 case valeur2 : instruction(s);
 autres cas : instruction(s)
 break;
FinSelon
 default : instruction(s); break;
- L'expression qui suit le Selon doit être de
type entier ou caractère, jamais d'un autre
 - L'expression qui suit le switch doit être de type
type.
 entier ou string
-Les valeurs des différents cas doivent
```

- évidemment correspondre au type de l'expression.
- -Après un cas, on peut éventuellement avoir une liste de plusieurs valeurs.
- -autres cas est facultatif

- Après chaque case on ne peut trouver qu'une seule valeur (correspondant au type de l'expression).
- ∠ Chaque ensemble d'instruction d'un case doit se terminer par break; sinon le programme enchaîne sur les instructions du case suivant.
- -default est facultatif et doit aussi se terminer par break.

Fiche n°5: fonctions et procédures

Structure d'un programme

Les fonctions et les procédures sont écrites en dehors du programme principal (appelé programme), de préférence avant Les fonctions et procédures sont écrites en dehors de toute procédure évémentielle, mais à l'intérieur des accolades de la "section" class.

En mode texte, le programme principal est la fonction créée automatiquement :

static void Main()

En mode graphique, il n'y a pas vraiment de programme principal, car c'est l'interface graphique qui permet de gérer le programme. Les sous-programmes classiques sont appelés par les procédures événementielles.

Les variables qui sont déclarées en dehors de toute fonction sont des variables **globales** (à la classe)

Les variables déclarées à l'intérieur d'une fonction sont **locales** à cette fonction.

Les variables **globales** sont déclarées tout au début, en dehors des sous-programmes et du programme dans une section appelée : **var globales**

Les autres variables sont **locales** au sousprogramme (ou au programme principal) où elles ont été déclarées

Les Fonctions

Fonction nomfonction(type_param1 nomparam1, typeparam2 param2, ...): type_retour Début

retourne expression_retour FinFonc

Par défaut les paramètres sont de nature entrée (donnée)

```
type_retour nom_fonction (type_param1 nomparam1, typeparam2 param2, ...)
{
...
return expression_retour
}
ex : double exponentielle (double C, int n)
{
 instructions de calcul;
 return resultat;
```

Les Procédures

Procédure nomprocédure(nature type nom, nature type nom,...)

Début

Fin

Pas de retourne

Natures des paramètres

E = Entrée (donnée) ou

S = Sortie (résultat) ou

E/S = Entrée/Sortie (donnée/résultat)

Appel : l'appel d'une procédure est une instruction à part entière

Quelle que soit la nature des paramètres, il ne faut rien indiquer devant, on met uniquement le nom de la variable paramètre On remplace le type de retour par void

```
void nomproc(typePara nomPara,...)
{
}
```

passage par défaut = passage par valeur (paramètres en entrée)

Pour le **passage par référence** (paramètres en sortie ou en entrée/sortie):

il faut faire précéder le paramètre par le mot clé **out** (ou ref)

Pour les paramètres "out" il faut indiquer ce mot clé à l'appel aussi

Toute action sur un paramètre "out" se répercute automatiquement sur la variable correspondante passée en paramètre à l'appel

Fiche n°6: Tableaux et structures

Les structures Déclarées dans la section des Type Déclarées dans la classe, en dehors de Main et de toute autre sous-programme. **Type** struct nom **Structure** nom public type champ1 ; champ1: type champ2: type **public** type champ2; **Finstruct** } ex: Structure personnne struct personne nom: chaine age: entier public string nom; **FinStruct** public int age; Le type des champs peut être une autre structure Le type des champs peut être une autre structure ou un ou un tableau tableau Les Tableaux Déclarés dans la section des variables Déclarés en dehors de Main et de tout sous-programme pour une portée globale ou à l'intérieur d'un sousprogramme pour une portée locale nom: tableau [1..MAX] de type type [] nom = **new** type[MAX]; ex: mois : tableau[1..12] de chaines le type des éléments peut être une structure string [] mois = new string[12]; famille: tableau[1..100] de personne idem si le type des éléments est une structure personne[] famille = new personne[100]; Remarque importante: la taille du tableau peut être une variable. Mais une fois le tableau créé, sa taille ne peut plus varier, même si la valeur de la variable utilisée pour déclarer sa taille change. ex: int taille; //on fait saisir la taille à l'utilisateur taille = Convert.ToInt32(Console.ReadLine()); // on créé un tableau de cette taille int [] montab = new int[taille] ; Mais une fois le tableau créé, si on modifie la valeur de taille, ça n'a pas d'influence sur le tableau. Il garde la

taille qu'il avait à la déclaration