Chapitre 5

Structure de boucle : while / do...while

Dans cette seconde partie consacrée aux structures itératives, nous aborderons les deux autres formes qu'offre le langage C : les boucles pour lesquelles le nombre d'itérations est inconnu à l'avance (à l'entrée dans la boucle).

1 La boucle FAIRE ... TANT QUE : "do ... while"

Cette forme permet de construire une structure répétitive dans laquelle la condition de rebouclage est vérifiée à la fin : on est donc certain d'exécuter au moins une fois le bloc d'instruction à répéter.

```
Syntaxe:

do {
 bloc d'instructions à répéter
} while (condition de rebouclage);
```

N.B. : attention au point-virgule (";") après la clause "while".

```
Exemple:
```

```
/* Programme pour tester la structure "do...while" :
 - boucle 10 fois en affichant une valeur i incrementee a chaque iteration
 - affiche la valeur de i apres la derniere boucle.

*/
#include <stdio.h>

int main () {
 int i = 0 ;
 do {
 printf ("iteration %d \n", i) ;
 i = i + 1 ;
 } while ( i < 10 ) ;
 printf ("valeur de i apres la boucle : %d \n", i) ;

return 0 ;
}</pre>
```

2 La boucle TANT QUE: "while"

Cette deuxième forme est très similaire à la précédente exceptée qu'elle permet de construire une structure pour laquelle le bloc d'instructions à répéter peut éventuellement n'être jamais exécuté (comme dans le cas de la structure itérative "for") car la condition est vérifiée avant le bloc.

```
Syntaxe:
```

```
while (condition de boucle) {
 bloc d'instructions à répéter
}
```

Exemple:

```
/* Programme pour tester la structure "while" :
 - boucle 10 fois en affichant une valeur i incrementee a chaque iteration
 - affiche la valeur de i apres la derniere boucle.

*/
#include <stdio.h>

int main () {
 int i = 0;
 while ( i < 10) {
 printf ("iteration %d \n", i);
 i = i + 1;
 }
 printf ("valeur de i apres la boucle : %d \n", i);
 return 0;
}</pre>
```

3 Exercices

Rappels: on peut combiner plusieurs conditions à l'aide des opérateur "&&" (ET) et || (OU).

Question 5-1 Vérification des notions de base \rightarrow exercice de cours

1. Reprendre les deux exemples (1 et 2) du cours et vérifier le bon déroulement des deux programmes. Ecrire et compiler :

```
/* Programme pour tester la structure "while" :
 - boucle 10 fois en affichant une valeur i incrementee a chaque iteration
 - affiche la valeur de i apres la derniere boucle.

*/
#include <stdio.h>

int main () {
 int i = 0;
 while ( i < 10) {
 printf ("iteration %d \n", i) ;
 i = i + 1;
 }
 printf ("valeur de i apres la boucle : %d \n", i) ;
 return 0;
}</pre>
```

et compiler :


```
/* Programme pour tester la structure "do...while" :
 - boucle 10 fois en affichant une valeur i incrementee a chaque iteration
 - affiche la valeur de i apres la derniere boucle.
*/
#include <stdio.h>

int main () {
 int i = 0;
 do {
 printf ("iteration %d \n", i);
 i = i + 1;
 } while ( i < 10 );
 printf ("valeur de i apres la boucle : %d \n", i);

 return 0;
}</pre>
```

- 2. Que se passe-t-il si vous "oubliez" l'instruction i = i + 1?
- 3. Initialisez i à 10 dans les deux programmes, que se passe-t-il? Une boucle infinie se produit...
- 4. Pourquoi? La variable i ne s'incrémentant jamais, la condition i < 10 sera **toujours** respectée. Le programme ne s'arrêtera que lorsque l'utilisateur (ou l'administrateur) le détruira en lui envoyant un signal de terminaison par exemple.

Note: Forcer l'arrêt d'un programme en cours d'exécution se fait à l'aide des touches Ctrl C

Question 5-2 Voulez-vous quitter? \rightarrow exercice d'assimilation

Faites un programme qui :

- 1. demande à l'utilisateur s'il veut quitter le programme? Si oui, l'utilisateur doit rentrer la valeur 0, sinon, il tape sur n'importe quelle autre chiffre.
- 2. si l'utilisateur tape rentre la valeur 0, le programme s'arrête.
- 3. Sinon, le programme réitère en revenant à l'étape 1.

Programme attendu:

```
/* Programme pour tester la structure "while" :
 - boucle 10 fois en affichant une valeur i incrementee a chaque iteration
 - affiche la valeur de i apres la derniere boucle.

*/
#include <stdio.h>

int main () {
 int quitter = 0 ;
 char reponse ;
 int i = 0 ;
 while (quitter == 0) {
 printf ("Voulez-vous quitter le programme ? ") ;
 scanf ("%c", &reponse) ;
 if (reponse == 'o') {
 quitter = 1 ;
 }
 }
 return 0 ;
}
```

Question 5-3 Devine un nombre 2 \rightarrow exercice d'entrainement

Reprendre l'exercice "Devine un nombre" et modifiez la boucle for de sorte à ce que la boucle s'arrête soit lorsque les 10 tentatives ont été utilisées soit lorsque le nombre a été trouvé. Quelque soit le cas, le programme devra afficher suivant le

nombre de tentatives utilisées pour deviner le nombre :

- 1 tentative : accuser l'utilisateur de tricherie ou de voyance paranormale et lui conseiller de jouer au loto.
- entre 2 et 5 tentatives : féliciter chaudement l'utilisateur
- entre 6 et 9 tentatives : dire à l'utilisateur que c'est pas mal
- $-\ 10$ tentatives : dire à l'utilisateur que c'était tout juste
- si l'utilisateur n'a pas trouvé, lui dire que c'est un gros nul ;-)

Programme attendu:

```
#include <stdio.h>
int main () {
 int secret = 42 ;
 int tentative = 0 ;
 int devine ;
 int trouve = 0 ;
 printf ("Le concepteur du programme a code un nombre secret entre 0 et 100\n") ;
 while ((trouve == 0) && (tentative < 10)) {
 printf ("Devinez le nombre (%d tentatives restantes)\n : ", tentative) ;
 scanf ("%d", &devine);
 if (devine < secret) {</pre>
 printf ("Le nombre secret est plus grand !\n") ;
 else if (devine > secret) {
 printf ("Le nombre secret est plus petit !\n") ;
 if (devine == secret) {
 printf ("Vous avez gagne !\n") ;
 trouve = 1;
 tentative ++ ;
 }
 if (trouve == 1) {
 if (tentative == 1) {
 printf ("Vous Ãates soit un voyant soit un tricheur. Jouez au loto !\n") ;
 else if (tentative < 5) {</pre>
 printf ("Toutes mes felicitations\n") ;
 else if (tentative < 9) {</pre>
 printf ("Pas mal\n") ;
 else if (tentative == 10) {
 printf ("Tout juste !\n") ;
 }
 else {
 printf ("Gros nul ! Tu as perdu\n") ;
 return 0;
```


Déterminer si un nombre est premier ou non (rappel : un nombre premier n'est divisible que par 1 et par lui-même). Programme attendu :


```
#include <stdio.h>
/* Affiche les nombres premiers entre 1 et 100 */
int main () {
 int nb ;
 int diviseur;
 nb = 53;
 if ((nb == 1) || (nb == 2)) {
 printf ("%d est premier\n", nb);
 return 0 ;
 diviseur = 2 ;
 do {
 diviseur ++ ;
 } while ((nb % diviseur) != 0 );
 /* si diviseur est arrive jusqu'a nb sans jamais reussir a le diviser,
 alors le nombre est premier */
 if (diviseur == nb) {
 printf ("%d est premier\n", nb);
 return 0 ;
 else {
 printf ("%d est n'est pas premier, il est divisible par %d\n", nb, diviseur) ;
 return 0;
 }
```

Question 5-5 Nombre parfait \rightarrow exercice d'entrainement

Déterminer si un nombre est parfait : un nombre est dit parfait lorsqu'il est égal à la somme de ses diviseurs (1 est considéré comme un diviseur mais pas le nombre lui-même). Exemple : 6 est parfait car 1, 2 et 3 sont ses diviseurs et que 1+2+3=6. Programme attendu :


```
#include <stdio.h>
/* Affiche les nombres premiers entre 1 et 100 */
int main () {
 int nb ;
 int diviseur;
 int somme ;
 nb = 496;
 if ((nb == 1)) {
 printf ("%d est parfait\n", nb);
 return 0;
 diviseur = 1 ;
 somme = 0;
 while (diviseur < nb) {</pre>
 if ((nb % diviseur) == 0 ) {
 somme = somme + diviseur ;
 diviseur ++ ;
 }
 if (somme == nb) {
 printf ("d est parfaitn", nb);
 return 0 ;
 }
 else {
 printf ("%d est n'est pas parfait, la somme de ses diviseurs est %d\n", nb, somme) ;
```

Question 5-6 Nombres premiers \rightarrow exercice d'entrainement

En réutilisant l'exercice 5-4, afficher les 100 premiers nombres premiers.

Programme attendu:

```
#include <stdio.h>
/* Affiche les nombres premiers entre 1 et 100 */
int main () {
 int nb ;
 int diviseur;
 int i ;
 for (i = 1 ; i <= 100 ; i ++) {
 nb = i ;
 if ((nb == 1) || (nb == 2)) {
 printf ("%d est premier\n", nb);
 continue;
 diviseur = 2 ;
 do {
 diviseur ++ ;
 } while ((nb % diviseur) != 0 );
 /* si diviseur est arrive jusqu'a nb sans jamais reussir a le diviser,
 alors le nombre est premier */
 if (diviseur == nb) {
 printf ("%d est premier\n", nb);
```

Question 5-7 Nombres parfaits \rightarrow exercice d'entrainement

En réutilisant l'exercice 5-5, déterminer parmi les 10 000 premiers nombres entiers ceux qui sont parfaits 1 : afficher tous les nombres parfaits inférieurs à 10 000. Programme attendu:

 $1.\,$ les nombres parfaits à trouver sont 6, 28, 496 et 8128.


```
#include <stdio.h>
/* Affiche les nombres premiers entre 1 et 100 */
int main () {
 int nb ;
 int diviseur;
 int somme ;
 int i ;
 for (i = 0 ; i \le 10000 ; i ++) {
 nb = i ;
 if ((nb == 1)) {
 printf ("%d est parfait\n", nb);
 continue;
 diviseur = 1 ;
 somme = 0;
 while (diviseur < nb) {</pre>
 if ((nb % diviseur) == 0 ) {
 somme = somme + diviseur ;
 diviseur ++ ;
 if (somme == nb) {
 printf ("%d est parfait\n", nb);
 }
```

Question 5-8 Suite de Syracuse
→ exercice d'entrainement

Soit la définition suivanteOn appelle suite de Syracuse une suite d'entiers naturels définie de la manière suivante : On part d'un nombre entier plus grand que zéro; s'il est pair, on le divise par 2; s'il est impair, on le multiplie par 3 et on ajoute $1.^{2}:$

2. source: http://fr.wikipedia.org/wiki/Conjecture_de_Syracuse

Affichage attendu:

```
u0 = 22
u1 = 11
u2 = 34
u3 = 17
u4 = 52
u5 = 26
u6 = 13
u7 = 40
u8 = 20
u9 = 10
u10 = 5
u11 = 16
u12 = 8
u13 = 4
u14 = 2
u15 = 1
```

Cette suite finit par atteindre la valeur 1 quel que soit le U_0 initial : afficher les termes de cette suite jusqu'à obtenir la valeur 1 pour U_{n+1} . Programme attendu :

4 Validation des compétences acquises à l'issue de cette séance

Je maitrise les compétences demandées à l'issue de cette séance si ${f je}$ suis capable de :

- □ utiliser la boucle while pour exécuter une série d'instruction tant qu'une condition est vérifiée
- □ utiliser la boucle do...while pour exécuter une série d'instruction jusqu'à ce qu'une condition soit vérifiée
- □ expliquer la différence entre une boucle while et une boucle do...while

