Introduction

La **programmation** est l'ensemble des activités qui permettent la conception de logiciels

Les différentes étapes de la réalisation d'un programme

- Analyse du problème
- Réalisation d'un algorithme
- Codage dans un langage de programmation
- Traduction en langage machine et exécution
- Test et suppression des erreurs

Analyse du problème

- Gestion des réservations pour un gîte
- Édition des statistiques des ventes
- Calcul des chiffres d'affaire réalisés par les commerciaux
- Réalisation d'un jeu
- Réalisation d'un site internet dynamique

Etc

Un algorithme, c'est une suite d'instructions, qui une fois exécutée correctement, conduit à un résultat donné.

un algorithme doit contenir uniquement des instructions compréhensibles par celui qui devra l'exécuter

Exemple d'algorithme

Allez tout droit jusqu'au prochain carrefour **Si** la rue à droite est autorisée à la circulation

Alors

Tournez à droite

Avancez

Prenez la deuxième à gauche

Sinon

Continuez jusqu'à la prochaine rue à droite

Prenez cette rue

Prenez la première à droite

Finsi

Les langages de programmation

Les algorithmes doivent être traduits dans un langage de programmation:

Exemples:

- C++
- Pascal
- PHP
- Javascript
- Visual Basic , Visul Basic Application (VBA)
- Etc...

—

Traduction et exécution

Avant d'être exécuté par le processeur, le programme doit être traduit en binaire (0-1)

```
Traduction
Langage Évolué → Langage machine
 VBA
 01001001 11100 0011
A = 3
B = 5
 01001001 11101 0101
MsgBox (A+B)
 11110011 11100 11101
 11111000 11111
 Exécution
 GEA GAP - Roland Graso
```

Ce travail de traduction est effectué par

Des compilateurs

Ou

Des interpréteurs

Différence entre compilateur et interpréteur

Un compilateur, traduit la totalité du programme en langage machine avant de l'exécuter (toutes les erreurs de syntaxe seront affichées)

Un interpréteur traduit chaque instruction du programme en langage machine et l'exécute si possible

(Chaque erreur nécessite donc une correction)

Microsoft Office dispose d'un interpréteur VBA

Les tests

Une fois les erreurs de syntaxe corrigées, il faudra tester le programmes pour déceler et corriger d'éventuelles erreurs de logique.

Cette phase est très importante avant la mise en service d'un logiciel.

Plan du cours d'algorithmique

- 1. Les variables et les constantes.
- 2. Les conditions
- 3. Les boucles (ou itérations)
- 4. Les tableaux
- 5. Les procédures et les fonctions
- 6. Les principes de la programmation objet

 Les variables sont des objets dont le contenu peut varier pendant l'exécution du programme

 Les constantes sont des objets dont le contenu est figé pendant l'exécution du programme

Les variables et les constantes portent un nom et sont d'un type donné.

Exemples:

A variable de type numérique Nom variable de type caractères Trouvé variable de type Booléen TVA constante de type numérique

Les variables et les constantes peuvent recevoir une valeur (compatible avec leur type).

On parle alors d'affectation interne ou externe

L'Affectation Interne

On donne un valeur à une variable ou à une constante lors de l'écriture du programme.

La notation est : ←

L'Affectation externe

On donne la valeur à une variable lors de l'exécution du programme par l'intermédiaire d'un périphérique (clavier, souris etc.).

La notation est : ENTRER (variable)

Exemples: ENTRER(A)

ENTRER(NOM)

ENTRER(DATE)

Il est possible d'afficher le contenu d'une variable ou d'une constante.

Les notations sont :

Afficher(variable) pour l'écran Imprimer(variable) pour l'imprimante

Exemples:

Afficher(A), Afficher(nom), Afficher("nom"), Afficher(A+B), Afficher("A=",A)

Imprimer ("A=",A)

Exercice 1

Quel résultat produit le programme suivant ?

Variables val, doub numériques

```
Début
Val ← 231
Doub ← Val * 2
Afficher ("Valeur=",Val)
Afficher ("Double=",Doub)
Fin
```

Resultat

Valeur = 231

Double = 462

Exercice 2

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

Résultat

Variables N et C numériques

```
Début

Afficher("taper un nombre")

Entrer(N)

C← N*N (ou N^2)

Afficher("le carré de ", N," = ", C)

Fin
```

La même chose en VBA

```
Public Sub test()
Dim N, C As Single
N = InputBox("taper un nombre")
C = N ^ 2
MsgBox ("Carré de " & N & " = " & C)
End Sub
```

Exécution

Exercice 3

Écrire 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

Résultat

Variables PHT, QT, TVA, MTTC numériques

```
Début

Afficher("taper le prix Hors taxe")

Entrer( PHT )

Afficher("taper la quantité")

Entrer( QT )

Afficher("taper le taux de TVA")

Entrer( TVA )

MTTC ← PHT * QT * (1+TVA)

Afficher("Le montant TTC = ", MTTC )

Fin
```

2. Les conditions

Les conditions permettent d'exécuter ou non certaines parties du programme.

Il existe 3 structures conditionnelles

La structure conditionnelle Simple

SI condition ALORS
Instructions
FINSI

Exemple:

SI sexe="M" ALORS
Afficher("Bienvenue Monsieur")
FINSI

Remarques

La condition retourne toujours un booléen.

La condition peut être simple ou composée avec les opérateurs OU, ET et NON

Exemples:

Si (A=5 OU B=3) Alors
Afficher (A+B)

Finsi

La structure conditionnelle Simple

SI (condition) ALORS
Instructions...

FINSI

La structure conditionnelle Complexe

SI condition 1 ALORS

Instructions...

SINON SI condition 2 ALORS

Instructions..

SINON

Instructions...

FINSI

FINSI

EXEMPLE

MTTC ← PHT*QT*(1+TVA)
SI MTTC<=1000 ALORS

Remise——0%

SINON SI MTTC <= 2000 ALORS

Remise _____5%

SINON

Remise ← 10%

FINSI

FINSI

MR← MTTC*Remise

MNet MTTC-MR

La structure conditionnelle CAS

CAS variable **DE**

valeur1: Instructions

valeur2: Instructions

.

Autre: Instructions

FinCas

Exemple

Début

```
Afficher("Votre Choix (1 ou 2) ?")
Entrer (ch)
Cas ch de

1: Afficher(" Vous avez choisi 1")
2: Afficher(" Vous avez choisi 2")
Autre: Afficher(" Erreur de saisie")
FinCas
```

Fin

Exercice 4

Écrire un algorithme qui demande un nombre à l'utilisateur, et l'informe ensuite si ce nombre est positif, négatif ou nul

Résultat

```
Variable x numérique 
Début
```

```
Afficher("Taper un nombre")
 Entrer (x)
 SI x<0 ALORS
 afficher ("Votre nombre est négatif")
 SINON SI x>0 ALORS
 afficher ("Votre nombre est positif")
 SINON
 afficher ("Votre nombre est nul")
 FINSI
  FINSI
Fin
```

Exercice 5

Écrire 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.

Résultat

```
Variable x,y numériques
Début
 Afficher("Taper le premier nombre différent de zéro")
 Entrer (x)
  Afficher("Taper le deuxième nombre différent de zéro ")
 Entrer (y)
 SI (x<0 ET y<0) OU (x>0 ET y>0 ) ALORS
 Afficher ("Le résultat sera positif ")
 SINON
 Afficher (" Le résultat sera négatif ")
 FINSI
Fin
```

Écrire un algorithme qui demande trois noms à l'utilisateur et l'informe ensuite s'ils sont rangés ou non dans l'ordre alphabétique.

Résultat

Variable n1,n2,n3 caractères

```
Début

Afficher("Taper le premier nom")
Entrer (n1)
Afficher("Taper le deuxième nom ")
Entrer (n2)
Afficher("Taper le troisième nom ")
Entrer (n3)
SI (n3>=n2 Et n2>=n1) ALORS

Afficher ("Les noms sont rangés dans l'ordre alphabétique ")
SINON
Afficher ("Les noms ne sont pas rangés dans l'ordre alphabétique ")
FINSI
Fin
```

Écrire 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

Résultat

Variable age numérique

```
Début

Afficher("Taper l'age de l'enfant")

Entrer (age)
Si (age>12) Alors

Afficher ("Cadet ")
Sinon Si(age>9) Alors

Afficher ("Minime ")
Sinon Si (age>7) Alors

Afficher ("Pupille")
Sinon
Afficher("Poussin")
FinSi

FinSi

FinSi
```

Quelle remarque peut-on faire sur cet algorithme?

GEA GAP - Roland Grosso

3. Les boucles ou itérations

Elles permettent d'exécuter plusieurs fois les mêmes instructions.

Il existe plusieurs structures itératives

La structure Répéter ... Jusqu'à

Répéter

Instructions

Jusqu'à condition

Les instructions seront répétées jusqu'à ce que la condition soit vraie (une fois au moins)

Exemple

Variable Rep Caractère

Début

```
Repéter
```

Afficher "Voulez vous un café ? (O/N)"
Entrer (Rep)

Jusqu'à Rep="0" OU rep="0" OU Rep="N" OU Rep="n"

Afficher "Saisie acceptée"

Fin

La structure Tantque Condition

Tantque condition Faire

Instructions

FinTq

Les instructions seront répétées tant que la condition est vraie

(les instructions peuvent ne pas être exécutées)

GEA GAP - Roland Grosso

Exemple

Variable Rep Caractères

Début

Fin

```
Rep ← "z"

Tantque(Rep<>"O" ET Rep<>"o" ET Rep<>"N" ET Rep<>"n") Faire

Afficher "Voulez vous un café ? (O/N)"

Entrer (Rep)

FinTq

Afficher "Saisie acceptée"
```

La structure Pour ... FinPour

Instructions

FinPour

Les instructions seront exécutées un nombre fini de fois.

Exemples

```
Pour i—1 à 100
Afficher (i)
FinPour
```

Pour i ← 0 à 100 Pas 2
Afficher(i)
FinPour

Ecrire un algorithme qui demande à l'utilisateur un nombre compris entre 1 et 3 jusqu'à ce que la réponse convienne

Variable N en Entier

```
Debut
N ← 0
TantQue (N < 1 ou N > 3)

Afficher ("Entrez un nombre entre 1 et 3")

Entrer(N)
Si (N < 1 ou N > 3) Alors

Afficher( "Saisie erronée.Recommencez")

FinSi
FinTantQue

Fin
```

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

```
Variable N en Entier
  Debut
 N \leftarrow 0
 Afficher( "Entrez un nombre entre 10 et 20")
 TantQue (N < 10 \text{ ou } N > 20)
 Entrer (N)
 Si N < 10 Alors
 Afficher ("Plus grand!")
 Sinon Si N > 20 Alors
 Afficher( "Plus petit!")
 FinSi
  Fin
```

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

```
Variables N, i en Entier
  Debut
 Afficher ("Entrez un nombre : ")
 Entrer (N)
 Afficher ("Les 10 nombres suivants sont : ")
 Pour i \leftarrow N + 1 à N + 10
 Afficher (i)
 Fin Pour
  Fin
```

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

$$7 \times 1 = 7$$

$$7 \times 2 = 14$$

$$7 \times 3 = 21$$

. . .

$$7 \times 10 = 70$$

```
Variables N, i en Entier
  Debut
 Afficher ("Entrez un nombre : ")
 Entrer (N)
 Afficher ("Table de",N)
 Pour i ← 1 à 10
 Afficher (N, " x ", i, " = ", n*i)
 FinPour
  Fin
```

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 :

$$1 + 2 + 3 + 4 + 5 = 15$$

 NB : on souhaite afficher uniquement le résultat, pas la décomposition du calcul.

```
Variables N, i, Som en Entier
  Debut
 Afficher ("Entrez un nombre : ")
 Entrer (N)
 Som \leftarrow 0
 Pour i ← 1 à N
 Som ← Som + i
 FinPour
  Afficher "La somme est : ", Som
  Fin
```

Ecrire un algorithme qui demande un nombre de départ, et qui calcule sa factorielle.

NB: la factorielle de 8, notée 8!, vaut

1 x 2 x 3 x 4 x 5 x 6 x 7 x 8

```
Variables N, i, F en Entier
  Debut
 Afficher ("Entrez un nombre : ")
 Entrer (N)
 Pour i ← 2 à N
 F ← F * i
 FinPour
 Afficher ("La factorielle de ",N," = ",F)
 Fin
```

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

etc.

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

GEA GAP - Roland Grosso

Correction exercice 14 V.1

```
Variables N, i, PG en Entier
  Debut
 PG \leftarrow 0
 Pour i ← 1 à 20
 Afficher ("Entrez un nombre:")
 Entrer (N)
 Si i = 1 ou N > PG Alors
 PG \leftarrow N
 FinSi
 FinPour
 Afficher ("Le nombre le plus grand était : ", PG)
  Fin
```

Correction exercice 14 V.2

```
Variables N, i, PG, IPG en Entier
  Debut
 PG \leftarrow 0
 Pour i ← 1 à 20
 Afficher ("Entrez un nombre : ")
 Entrer (N)
 Si i = 1 où N > PG Alors
 PG \leftarrow N
 IPG ← i
 FinSi
 FinPour
 Afficher ("Le nombre le plus grand était : ", PG)
 Afficher ("Il a été saisi en position numéro ", IPG)
  Fin
```

Réécrire l'algorithme précédent, mais cette fois-ci on ne connaît pas d'avance combien l'utilisateur souhaite saisir de nombres. La saisie des nombres s'arrête lorsque l'utilisateur entre un zéro.

```
Variables N, i, PG, IPG en Entier
 Debut
 N ← 1
 PG \leftarrow 0
 TantQue N <> 0
 Afficher ("Entrez un nombre : ")
 Entrer (N)
 i \leftarrow i + 1
 Si i = 1 ou N > PG Alors
 PG \leftarrow N
 IPG ← i
 FinSi
 FinTantQue
 Afficher ("Le nombre le plus grand était : ", PG)
Afficher ("Il a été saisi en position numéro ", IPG)
 GEA GAP - Roland Grosso
 Fin
```

Lire la suite des prix (en euros entiers et terminée par zéro) des achats d'un client. Calculer la somme qu'il doit, lire la somme qu'il paye, et simuler la remise de la monnaie en affichant les textes "10 Euros", "5 Euros" et "1 Euro" autant de fois qu'il y a de coupures de chaque sorte à rendre.

Variables FF, somdue, M, IPG, Reste, Nb10F, Nb5F En Entier Debut

```
E ← 1
 somdue \leftarrow 0
 TantQue E <> 0
 Afficher ("Entrez le montant : ")
 Entrer (E)
 somdue ← somdue + E
 FinTantQue
 Afficher ("Vous devez :", E, " euros")
 Afficher ("Montant versé :")
 Entrer (M)
 Reste ← M - E
 Nb10E \leftarrow 0
 TantQue Reste >= 10
 Nb10E ← Nb10E + 1
 Reste ← Reste – 10
 FinTantQue
 Nb5E \leftarrow 0
 Si Reste >= 5
 Nb5E \leftarrow 1
 Reste ← Reste – 5
 FinSi
 Afficher ("Rendu de la monnaie :")
 Afficher (" "Billets de 10 E : ", Nb10E)
Afficher (" "Billets de 5 E : ", Nb5E)
Afficher (" "Pièces de 1 E : ", reste)
Fin
 GEA GAP - Roland Grosso
```

Écrire un algorithme qui permette de connaître ses chances de gagner au tiercé, quarté, quinté et autres impôts volontaires.

On demande à l'utilisateur le nombre de chevaux partants, et le nombre de chevaux joués. Les deux messages affichés devront être :

Dans l'ordre : une chance sur X de gagner

Dans le désordre : une chance sur Y de gagner

X et Y nous sont donnés par la formule suivante, si n est le nombre de chevaux partants et p le nombre de chevaux joués (on rappelle que le signe ! signifie "factorielle", comme dans l'exercice précédent) :

$$X = n! / (n - p)!$$

 $Y = n! / (p! * (n - p)!)$

NB: cet algorithme peut être écrit d'une manière simple, mais relativement peu performante. Ses performances peuvent être singulièrement augmentées par une petite astuce. Vous commencerez par écrire la manière la plus simple, puis vous identifierez le problème, et écrirez une deuxième version permettant de le résoudre.

4. Les tableaux

Les variables ne peuvent contenir **qu'une** seule valeur à un instant donné.

Si l'on veut entrer 50 notes il faudra alors 50 variables (ce qui est long) ou utiliser un tableau (ce qui simplifie le travail)

Definition d'un tableau

Un tableau est une structure pouvant contenir un grand nombre d'éléments du même type à un instant donné.

On utilise en général des tableaux à **une** ou **deux** dimensions.

Les tableaux à une dimension

Les tableaux portent un **nom** et peuvent contenir **plusieurs** valeurs .

- Représentation d'un tableau T

	Valeur0	Valeur1	Valeur2	Valeur3	ValeurN
Indic	ces → 0	1	2	3	N
					Taille-1

- Signification:

Soit T représenté par:

12	11	8	20	4	11	9	18	12	7

- Quelle est la taille du tableau ?
- Quelle est la valeur de T(5)?
- Quelle est la plus grande valeur de T?
- Quelle est la plus petite valeur de T?
- Quelle est la moyenne des valeurs de T?

Exercice 19

Écrire un algorithme permettant de remplir le tableau précédent (on suppose que le remplissage se fait à partir de l'indice 1)

Correction

```
Var i numérique, T tableau de numériques taille 10
Constante n = 10;
Debut
  n←10
  Pour i ← 1 jusqu'à n
 Afficher("Entrer la valeur",i)
 Entrer(T(i))
  FinPour
Fin
```

Exercice 20

Écrire l'algorithme permettant de déterminer la plus petite valeur contenu dans le tableau précédent.

Modifier cette algorithme pour faire afficher l'indice du tableau ou se trouve la plus dernière plus petite valeur

Modifier cette algorithme pour faire afficher les indices du tableau ou se trouve la plus petite valeur

Correction V.1

```
Var i, min numériques, T tableau de numériques taille 10
Constante n = 10;
Debut
  n ← 10
  min \leftarrow T(1)
  Pour i←2 jusqu'à n
 Si (T(i)<min ) alors min←T(i)
 FinSI
  FinPour
  Afficher(min)
Fin
```

Correction V.2

Var i,min,ind numériques, T tableau de numériques taille 10 Constante n =10 ;

```
Debut
```

```
min____ T(1)
Pour i ____ 2 jusqu'à n
Si (T(i)<min ) alors
min____ T(i)
ind___ i
FinSI
FinPour
Afficher(min," à l'indice :",ind)
Fin
```

Correction V.3

Var i,min,j numériques: T, R tableaux de numériques taille 10 Constante n =10 ;

```
Debut
  n ← 10
  min← T(1)
  j ← 1
  R(j) \leftarrow 1
  Pour i←1 jusqu'à n
 Si (T(i)<min) alors
 min₄— T(i)
 R(i) \leftarrow i
 SINON SI (T(i)=min) alors
 FinSi
  FinPour
  Pour i←1 jusqu'à j
 afficher (R(i))
 GEA GAP - Roland Grosso
  FinPour
Fin
```

Exercice 21

Écrire l'algorithme qui affiche la moyenne des valeurs contenues dans le tableau T

Correction

Var i,som,moy numériques, T tableau de numériques taille 10 Constante n =10;

```
Debut

n____10
som___t(1)
Pour i___1 jusqu'à n
____som__som+T(i)
FinPour
moy som/n
Afficher("Moyenne =",moy)
Fin
```

Les tableaux à deux dimensions

Ils peuvent eux aussi contenir plusieurs valeurs mais Ils sont composés de plusieurs lignes et de plusieurs colonnes comme les feuilles Excel

Représentation

	1	2	3	4
1	Gap	05000	35000	800
2	Nice	06000	700000	20
3	Cannes	06400	200000	15

Notation: T (Ligne, Colonne)

T(1,0) = "Nice"; T(2,3)=15 etc...

GEA GAP - Roland Grosso

Exercice 22

a)Écrire l'algorithme permettant de remplir le tableau précédent(on supposera N=30). On n'utilise pas la ligne 0 et la colonne 0

b)Ecrire l'algorithme permettant d'entrer une ville et d'afficher sa population

c)Ecrire l'algorithme permettant d'entrer une altitude et d'afficher le nombre de villes ayant une altitude supérieure

Correction a) V.1avec une Simple boucle

```
Var i numérique, T tableau taille 30
Constante N = 30;
```

Debut

```
Pour i—1 jusqu'à N
```

```
Afficher("Saisir une ville"): Entrer(T(I,1))
```

Afficher("Saisir son code postal"): Entrer(T(I,2))

Afficher("Saisir sa population"): Entrer(T(I,3))

Afficher("Saisir son altitude"): Entrer(T(I,4))

FinPour

Fin

Correction a) V.2 avec une double boucle

```
Var i,j numériques, T tableau taille 30
Constante N = 30; C=4
Debut
 Pour i ← 1 jusqu'à N
 Pour j ←1 jusqu'à C
 Cas j de :
 1: Afficher("Saisir une ville")
 2: Afficher("Saisir son code postal")
 3: Afficher("Saisir sa population")
 4: Afficher("Saisir son altitude")
 FinCas
 Entrer(T(i,j))
 FinPour
  FinPour
Fin
```

Correction b) V.1 avec boucle For

```
Var i numérique, T tableau taille 30, v caractères
Constante N = 30;
Debut
 Afficher( "saisir le nom de la ville")
 Entrer (v)
 Pour i← 1 jusqu'à N
 Si(T(i,1)=v) Alors afficher T(i,3)
 Finsi
 FinPour
Fin
Quels sont les problèmes de cette solution?
```

GEA GAP - Roland Grosso

Correction b) V.2 avec boucle Tantque

```
Var i numérique, T tableau taille 30, v caractères
Constante N = 30;
Debut
 Afficher( "saisir le nom de la ville")
 Entrer (v)
  Tanque (T(i,1) <> v et i < N)
 i←—i+1
 FinTq
 Si (T(i,1)=v) Alors Afficher T(i,3)
 Sinon
 Afficher( " Cette ville n'existe pas")
 FinSi
```

Fin

Comment faire si le nombre de lignes dans le tableau n'est pas connu ?

Correction c)

Var i , a, cpt numériques, T tableau taille 30 Constante N = 30 ;

```
Debut

cpt←0

Afficher( "saisir l'altitude")

Entrer (a)

Pour i←1 jusqu'à N

Si ( T(i,4) > a ) Alors cpt ← cpt+1

FinSi

FinPour

Afficher("Il existe ", cpt , "villes dont l'altitude est supérieure à ", a," mètres")

Fin
```

5.Les fonctions et les procédures

Parfois certaines séquences algorithmique peuvent être réutilisées dans d'autres programmes.

Il est alors intéressant de les enregistrer dans des fonctions ou procédures.

Tous les langages de programmation évolués proposent des fonctions

Exemple en VBA: len(ch), left(ch,2), Ucase(ch)

GEA GAP - Roland Grosso

V.1 Les procédures

Une procédure un algorithme qui effectue toujours les mêmes instructions.

Déclarer une procédure consiste à lui donner un nom, à définir les éventuels paramètres formels en entrée, sortie et entrée-sortie.

Pour exécuter une procédure il suffit de taper son nom et de préciser la valeur des paramètres effectifs.

Exemple de procédure

```
Procédure AfficheAge(<u>Entrée</u>:Année:numérique,<u>Sortie</u>:Age:numérique)
 Début
 Age ← Année Système – Année
 Fin
Remarque: Année et Age sont des paramètres formels
a, b variables numériques
Debut
 Afficher( "entrer votre année de naissance")
 Entrer (a)
 AfficheAge(a,b)
```

Fin

Remarque: a et b sont des paramètres effectifs GEA GAP - Roland Grosso

Afficher("Vous avez ", b , "Ans")

Exemple de procédure

```
Procedure Cube(Entrée-Sortie: c:numérique)
 Début
 c ← c^3
 Fin
v variable numérique
Début
 Afficher(" taper une valeur ")
 Entrer (v)
 Cube (v);
 Afficher(" Le cube de votre valeur est :", v)
Fin
```

V.2 Les fonctions

Une fonction un algorithme qui effectue toujours les mêmes instructions et qui retourne toujours un résultat.

Déclarer une fonction consiste à lui donner un nom , à définir les paramètres en entrée et le type du résultat

Pour exécuter une fonction il suffit de taper son nom et de préciser la valeur des paramètres.

Exemple de fonction

```
Fonction surfaceCercle(Entrée:rayon:numérique):numérique s variable locale numérique

Début

s ← 3,14 * rayon^2

retourner s

Fin
```

La fonction s'appelle surfaceCercle, rayon est paramètre en entrée. Elle retourne un résultat de type numérique

```
R, Surf variables numériques (R et surf sont des variables globales)

Début

Afficher(" saisir le rayon du cercle ")

Entrer (R)

Surf ← surfaceCercle(R)
```

Afficher (la surface du cercle est :", Surf)

Fin

GEA GAP - Roland Grosso

Exercice 23

Écrire la fonction

Mention(Entrée:moy:numérique):Caractères

```
Si moy < 10 la fonction retourne "Non Admis"
```

voir

Correction

Fonction Mention(Entrée:moy numérique) : Caractères m variable locale caractères

```
Début
 Sinon SI moy < 12 Alors m← "Passable"
 Sinon Si moy <14 Alors m ← "Assez Bien"
 Sinon Si moy <16 Alors m ← "Bien"
 Sinon m ← "Très bien"
 FinSi
 FinSi
 FinSi
 FinSI
 Retourner (m)
Fin
 GEA GAP - Roland Grosso
```

Conlusion sur les procédures et fonctions

Il est intéressant de décomposer un problème en procédures et/ou fonctions pour différentes raisons.

- -Faciliter la lisibilité du code et sa maintenance
- -Accélérer les développements futurs

Les fonctions et procédures souvent utilisées seront stockées dans des **bibliothèques**

6. Les principes de la programmation orientée objet

Pour illustrer ce concept nous utiliserons le langage de modélisation UML

Unified Modeling Language

Qui est devenu un standard de modélisation

Introduction

La programmation orientée objet vise à améliorer la modularité des applications en utilisant des abstractions plus évoluées que les fonctions ou les procédures

Une seule entité logique (la classe) peut regrouper un ensemble de données (les attributs) et un ensemble de traitements (les méthodes)

L'objectif de la POO est de faciliter la réutilisation

Classes et objets

Le concept central de la POO est la **classe** qui est composée d'attributs et de méthodes.

- Les attributs servent à définir les états de la classe
- Les méthodes servent à définir les comportements de la classe

Remarques:

- Le mot-clé *class* est utilisé par la plupart des LOO (Langage Orienté Objet) pour introduire les classes
- Un package est un ensemble de classes ayant une structure arborescente et concernant le même sujet. (Un package réservation contiendra par exemple une classe Client, une classe réservation et une classe participant)

Exemple : Modélisation de la classe Véhicule extrait d'un diagramme de classes

Les classes possèdent au moigs μρε méthode appelée constructeur permettant de construire ses instances (objets)

Instances et objets

Une classe est un concept abstrait et structurel qui ne peut être utilisée directement.

Les applications travaillent sur des *instances* ou objets correspondant à des occurrences de la classe.

Les objets sont créés par l'intermédiaire du motclé new

Exemple d'utilisation de la classe

maVoiture = **new** Véhicule("Nissan","Xtrail","Grise",0)

maVoiture.repeindre("rouge")

maVoiture.accelerer()

On peut dire pour simplifier que maVoiture est de type Véhicule

A l'intérieur d'une méthode, le mot-clé *this* permet à l'objet de s'autoréférencer :

```
exemple this.couleur = coul;
```

Encapsulation

L'encapsulation permet d'interdire l'accès à certains éléments (attributs ou méthodes) d'une classe afin de protéger ses états et fonctionnements internes.

En général les attributs de la classe ne doivent pas être exposés directement à l'extérieur de la classe. La mise en œuvre d'accesseurs et mutateurs est conseillée

Exemple d'accesseur et mutateur

Ce sont des méthodes qui permettent d'accéder aux valeurs des attributs ou de modifier leur contenu

```
getCouleur() { return this.couleur }
setCouleur( c) { this.couleur = c }
```

La visibilité

Afin de mettre en œuvre l'encapsulation, la plupart des LOO permettent de contrôler la visibilité des attributs et des méthodes.

Il existe trois niveaux de visibilité pour les éléments d'une classe:

- Privé (-): Les entités externes n'ont pas accès aux éléments
- Protégé(#): Seules les sous-classes ont accès aux éléments
- Public (+): Les entités externes ont accès aux éléments.

L'héritage

Le mécanisme d'héritage, permet de définir des sous-classes afin d'enrichir et de bénéficier des éléments de classes existantes.

Le mot-clé extends est souvent utilisé pour créer des relations d'héritage

Modélisation UML de l'héritage

Vehicule

- modele: String

- marque : String

- couleur: String

- vitesse: Int

+ Vehicule()

+ repeindre(entrée coul: String)

+ accelerer()

+ freiner()

VehiculeMotorise

- Demarre : booléen

+ VehiculeMotorise()

+ demarrer()

+ arreter()

Héritage multiple

Certains LOO permettent de faire hériter une classe de plusieurs autres (C++, pas java)

Le principal problème peut provenir de l'existence de méthodes ou attributs similaires dans les parents d'une classe.

Classes et méthodes abstraites

Une classe abstraite est une classe qui ne peut pas être instanciée dans une application.

Elle ne peut être utilisée que par les classes qui l'étendent

Ces classes définissent une ou plusieurs méthodes abstraites dont le code n'est pas défini dans la classe. Ces dernières peuvent cependant être utilisées dans les méthodes concrètes de la classe. Les classes filles concrètes ont la responsabilité d'implémenter ces méthodes abstraites.

Le mot-clé *abstract* est souvent utilisé pour ces classes et méthodes

Exemple de classe abstraites

Supposons que la classe Vehicule soit abstraite ainsi que ses méthodes accelerer() et freiner().

Les sous-classes Voiture et Moto seront obligées d'implémenter ces méthodes mais la méthode concrète roule() de la classe Véhicule pourra les utiliser.

Interface

Une interface est une classe spéciale où toutes les méthodes sont abstraites
Chacune de ses sous-classes devra les implémenter

<u>Exemple</u>: L'interface Telephone peut contenir les méthodes abstraites numéroter(),ecouter(),parler(),sonner()

Surcharge

La surcharge est le concept qui autorise deux méthodes à avoir le même nom, mais avec des paramètres différents ou de type différents.

L'intérêt est de réduire le nombre des méthodes

```
surface (c: integer) { return x^2}
surface (lo: integer, la: integer) {return long*larg}
surface (r:double) {return 3.14*r^2}
```


Classes et méthodes finales

Une classe finale est une classe qui ne peut être étendue donc au dernier niveau de l'héritage

Une méthode finale est une méthode qui ne peut plus être surchargée

Les LOO utilisent souvent le mot-clé final

Représentation UML d'une agrégation

Vehicule

- modele: String
- marque : String
- couleur: String
- vitesse: Int
- + Vehicule()
- + repeindre(entrée coul: String)
- + accelerer()
- + freiner()

Agrégation

Lors d'une agrégation, un attribut d'une classe est du type d'une autre classe

La classe Vehicule sera enrichie par un attribut conducteurPrincipal de type Conducteur

Si la multiplicité est *, l'attribut correspondra à une collection (conducteur principal et secondaires)

Représentation UML d'une Composition

Vehicule

- modele: String
- marque : String
- couleur: String
- vitesse: Int
- + Vehicule()
- + repeindre(entrée coul: String)
- + accelerer()
- + freiner()

Composition

La composition correspond à une agrégation forte. Si l'objet contenant est détruit, les objets contenus le sont aussi, contrairement à l'agrégation.

6.Le langage de programmationVBA

Visual Basic pour Applications est le langage de programmation des applications de Microsoft Office (Word, Excel, Access etc..)

Il permet d'automatiser les tâches et de créer des applications complètes.

VBA est un langage orienté objet

Il met à notre disposition, en plus des structures algorithmiques, des objets caractérisés par des propriétés et des méthodes.

Définition d'un objet

Un objet est une entité composée d'attributs et de méthodes

Les principaux objets d'EXCEL

- Les classeurs : WorkBooks

- Les feuilles : WorkSheets

Les cellules : Cells ou Range

Les principales méthodes (verbes)

Elles permettent d'agir sur les objets: Objet.méthode

Exemples:

- Workbooks.close
- Workbooks("classeur.xls").close
- Workbooks("classeur.xls").Worksheets("Feuil1").delete
- Worksheets.Add
- Workbooks("classeur.xls").activate
- Worksheets("Feuil1").Range("A1").clearContents
- ActiveWorkbook.close(false)
- Worksheets("Feuil1").Range("A1:B20").select
 GEA GAP Roland Grosso

Les principales propriétés (noms)

Elles sont les caractéristiques des objets: Objet.propriété Exemples:

- Worksheets("stat").name="Stat01"
- Worksheets("Stat01").Range("A2").value=3
- Worksheets("Stat01").Range("A2").formula = "=A1+B2"
- Worksheets("Stat01").Range("A2").Font.Bold=true
- Selection.Font.Bold=true
- ActiveCell.value= 35
- ActiveSheet.name="Client"

Les instructions de base du VBA

Déclaration des variables:

Dim NomVar [as Type]

Exemple: Dim I AS Integer

Déclaration des constantes:

Const NomConst = Valeur

Exemple: Const TVA = 19,6%

Les principaux types

• Byte de 0 à 255

• Integer de -32768 à 32767

Long de -2 147 483 648 à 2 147 483 647

Boolean true ou false

Single réel simple précision

Double réel double précision

Date date

String() Chaîne de caractères

L'affectation

Interne:

NomVar = valeur

Exemples: X=3; nom="Dupont"; trouve=false; s=s+1

Externe:

Nomvar = InputBox(message[,titre][,défaut][,xpos][,ypos])

Exemple d'affectation externe

Message = InputBox("Entrez votre nom:", "Mon Programme", "Utilisateur 1")

GEA GAP - Roland Grosso

Affichages

Il existe deux possibilités:

- Dans une cellule

```
Worksheets("Stat01").Range("A2").value = X
Worksheets("Stat01").Range("A2").value = "X = "&X
```

Dans une boite de dialogue
 MsgBox message[,bouton][,titre]

Exemple MsgBox

Message : valeur à afficher

• Bouton : puissance de 2 entre 0 et 32

• Titre : titre de la boite

MsgBox "Traitement terminé en " & x & "s", 64, "Mon Programme"

Rep = MsgBox "Voulez-vous continuer?", 1 Rep = 1 ou 2

Les structures conditionnelles

1) La structure de base:

If condition Then

actions...

Else

actions...

End If

Les structures conditionnelles

2) La structure Select Case

```
X =inputBox (" Saisir la moyenne ")
```

Select Case X

Case 1 To 10 : MsgBox "Insuffisant"

Case 11 To 19: MsgBox "Bien"

Case 20 : MsgBox " Excellent"

Case Else : MsgBox " Erreur"

End Select

Il en existe quatre:

```
Do While.....Loop
Do Until .....Loop
For.....Next
For Each.....Next
```

La structure Do While:

```
Mp="***"
Do while Mp <>"qszery09"
 Mp = inputBox("votre mot de passe")
Loop
```

La structure **Do Until**:

```
Mp="***"
Do Until Mp = "qszery09"
 Mp = inputBox("votre mot de passe")
Loop
```

La structure For:

For i = 1 to 10 Step 2

MsgBox i

Next i

La structure For Each:

Elle permet de parcourir un ensemble de cellules

```
Range("A1:B10").Select
For Each C In Selection
If C.Value < 10 Then
C.Interior.ColorIndex = 3
End If
Next
```

Présentation de VBE

Visual Basic Editor

C'est un éditeur de texte permettant:

- De saisir des programmes
- De les exécuter
- De les déboguer
- D'avoir une aide en ligne.

GEA GAP - Roland Grosso