Université Abdelmalek Essaâdi
Ecole nationale des sciences appliquées d'Al Hoceima
(ENSAH)

Algorithmique

Préparé et présenté par
Mr. Ouazzani Chahdi

Année universitaire: 2018/2019

1-Les structures alternatives

- En algorithmique, il y a deux types d'instructions alternatives qui sont :
 - L'instruction alternative simple.
 - L'instruction alternative complexe.
- Pour mieux comprendre les rôles de ces deux instructions, nous allons étudier deux problèmes :

<u>Problème 1</u>: On veut élaborer un algorithme *Division* qui reçoit deux valeurs réelles et ensuite calcule et affiche le résultat de leur division.

<u>Problème 2:</u> On veut élaborer un algorithme *Valeur_Absolue* qui reçoit une valeur réelle x et ensuite affiche sa valeur absolue (sans utiliser la fonction Abs()).

10-Dec-18

Discussion du problème 1 :

❖ La première solution qu'on peut proposer est la suivante :

```
Algorithme Division

Variable a, b, D : Réel

Début

Ecrire ("Donnez les valeurs de a et b : ")

Lire (a, b)

D ← a/b

Ecrire ("Le résultat de la division est :", D)
```

- ❖ Cet algorithme n'est pas complet, car il n'envisage pas le cas où l'utilisateur saisit une valeur nulle pour b.
- Dans ce cas, l'algorithme doit être déjà préparé pour recevoir une valeur nulle pour b, afin de faire intervenir le traitement correspondant.

0-Dec-18

10-Dec-18

- Alors, pour calculer a/b l'algorithme *Division* doit tester la valeur de b:

 Si la valeur de b est non nulle, alors l'algorithme calcule a/b et affiche le résultat.
 Si la valeur de b est nulle, on doit afficher un message d'erreur.

 Selon ce test on a deux traitements possibles de tel sorte que la réalisation de l'un exclue la réalisation de l'autre :

 a, b
 Oui
 Résultat

 Un tel test est effectué en utilisant une structure alternative complexe.
 10-Dec-18
- Discussion du problème 2:

 Dans cet exemple, on a un seul cas à envisager, c'est le cas où l'utilisateur introduit une valeur négative pour x.

 Si tel est le cas alors on doit multiplier la valeur introduite par -1.

 Selon ce test, on a un seul traitement possible. Il sera réalisé si et seulement si x a une valeur négative.

 x

 Résultat

 Un tel test est effectué en utilisant une structure alternative simple.

```
1.1- Structure alternative simple
Syntaxe:
  Si Expression_Logique Alors
 Instruction
Ou
  Si Expression Logique Alors
 Instruction1
 Instruction2
 Bloc d'instructions
 (Ensemble d'instructions)
 . .
 InstructionN
  FinSi
  Si Expression Logique renvoie une valeur VRAI alors le bloc
  d'instructions sera exécuté, sinon il sera ignoré.
 10-Dec-18
```

```
$ L'algorithme Valeur_Absolue:
Algorithme Valeur_Absolue
Variable x: Réel
Début
Ecrire("Donnez une valeur :")
Lire(x)
Si x < 0 Alors
 x ← -x
FinSi
Ecrire("La valeur absolue est : ", x)
Fin</pre>
Si x est négative, alors on change son signe, sinon on ne fait rien
Ecrire("La valeur absolue est : ", x)
Fin
```

```
1.2-Structure alternative complexe
Syntaxe:
  Si Expression_Logique Alors
 Instruction1
  Sinon
 Instruction2
  FinSi
On
  Si Expression Logique Alors
 Bloc Instructions 1
  Sinon
 Bloc Instructions 2
  FinSi
  Si Expression_Logique est VRAI alors Bloc_Instructions1 sera
  exécuté et le Bloc_Instructions2 sera ignoré, sinon le
  Bloc_Instructions1 sera ignoré et le Bloc_Instructions2 sera
  exécuté.
```

```
L'algorithme Division
Algorithme Division
Variable a, b, D : Réel
Début
Ecrire ("Donnez la valeur de a :")
Lire (a)
Ecrire ("Donnez la valeur de b :")
Lire (b)
Si b = 0 Alors
Ecrire ("Division par 0 impossible")
Sinon
D ← a/b
Ecrire ("Le résultat de la division est:",D)
FinSi
Fin
10 Dec-18
```

```
1.3- Imbrication des structures alternatives
Problème 1 : On veut élaborer un algorithme Equation qui résout
une équation de type ax + b = 0.
❖ La solution de cette équation est -b/a, mais elle est valable que si a
  est différent de 0.
❖ Maintenant si la valeur de a est nulle, alors l'équation est ramené à
  l'égalité b = 0, dans ce cas la solution dépendra de b:
 Si la valeur de b est nulle, alors l'ensemble de solution est R

 Sinon la solution est l'ensemble vide.

 Un tel test
 Non
 → La solution est –b/a
 La solution est
 effectué en
 Non [
 l'ensemble vide
 utilisant
 Oui
 structure
 La solution est
 alternative
 l'ensemble ℝ
 imbriquée
```

```
* Ecrivons l'algorithme Equation
 Algorithme Equation
 Variable a, b, x : Réel
 Début
 Ecrire ("Donnez respectivement les valeurs de a
  et b : ")
 Lire(a, b)
 Si a = 0 Alors
 Sib = 0 Alors
 Ecrire ("La solution est l'ensemble R")
 Ecrire("La solution est l'ensemble vide")
 Sinon
 x ← -b/a
 Ecrire ("La solution est : ", x)
 FinSi
 10-Dec-18
```

Problème 2 : On veut écrire un algorithme Mention qui permet de savoir la mention d'un étudiant à partir de sa note en suivant le schéma ci-dessous :

```
■ Note < 10 : mauvais
```

- 10 <= Note < 12 : passable
- 12 <= Note < 14 : assez bien
- 14 <= Note < 16 : bien
- 16 <= Note <= 20 : très bien
- *En utilisant la notion des instructions imbriquées, on a abouti à l'algorithme suivant :

10-Dec-18

```
Variable Note : Réel
Début
  Ecrire ("Donnez la note de l'étudiant :")
  Lire(Note)
  Si Note < 10 Alors
 Ecrire ("Mauvais")
  Sinon
 Si Note < 12 Alors
 Ecrire("Passable")
 Sinon
 Si Note < 14 Alors
Ecrire("Assez bien")
 Si Note < 16 Alors
 Ecrire ("bien")
 Sinon
 Ecrire ("Très bien")
 FinSi
 FinSi
 FinSi
  FinSi
 10-Dec-18
```

Algorithme Mention

```
La syntaxe utilisée dans cet algorithme est un peu longue et peu
 lisible surtout si on ajoute encore la mention Excellent
 (18<Note<=20).
*Alors le pseudo-code algorithmique admet une simplification
 supplémentaire avec la syntaxe suivante :
 Si Expression Logiquel Alors
 Bloc Instructions1
 Sinon Si Expression_Logique2 Alors
 Bloc Instructions2
 Sinon Si Expression LogiqueN Alors
 Bloc InstructionsN
 [Sinon Bloc_Instructions_Final]
 FinSi
 10-Dec-18
```


```
* Ainsi l'algorithme Mention devient :
 Algorithme Mention
 Variable Note : Réel
 Début
 Ecrire ("Donnez la note de l'étudiant :")
 Lire(Note)
 Si Note < 10 Alors
 Ecrire ("Mauvais")
 Sinon Si Note < 12 Alors
 Ecrire("Passable")
 Sinon Si Note < 14 Alors
 Ecrire ("Assez bien")
 Sinon Si Note < 16 Alors
 Ecrire("Bien")
 Ecrire ("Très bien")
 FinSi
 10-Dec-18
```

10-Dec-18

2- Structure de choix multiple

<u>Problème</u>: On veut élaborer un algorithme *Arithmétiques* qui réalise au choix de l'utilisateur l'addition, la soustraction, la multiplication ou la division de deux valeurs réelles *x* et *y* saisies au clavier.

- Pour que l'algorithme soit capable de savoir l'opération arithmétique qu'il doit faire, l'utilisateur doit lui donner cette information.
- Selon cette information, l'algorithme va sélectionner l'opération correspondante.

Un tel test est effectué en utilisant une structure de choix multiple.

```
10-Dec-18
```

```
Syntaxe:

Cas (Expression) Vaut

Val1 : Bloc_Instructions1

Val2 : Bloc_Instructions2
...

ValN : Bloc_InstructionsN

[Autre : Bloc_Instructions]

FinCas

Où Vali (i=1,2,...,N) est une valeur unique, une liste de valeurs séparées par des virgules ou un intervalle de valeurs.
```

- □ Si Expression vaut une valeur *Vali* alors le bloc d'instruction *i* qui sera exécuté et tous les autres blocs seront ignorés.
- ☐ Si Expression n'a aucune valeur parmi *Val1*, *Val2*,....,*Valn*, c'est le bloc d'instruction après la rubrique *Autre* qui sera exécuté et les autres blocs seront ignorés.

```
Cas op Vaut
 '+' : résultat ← x + y
 Ecrire ("Addition = ", résultat)
 : résultat ← x - y
 Ecrire ("Soustraction= ", résultat)
 `*′ : résultat ← x * y
 Ecrire("Multiplication = ", résultat)
 '/' : Si y <> 0 Alors
 résultat ← x/y
 Ecrire("Division = ", résultat)
 Sinon
 Ecrire ("La division par 0 est
 impossible")
 Finsi
 Autre : Ecrire("Choix incorrecte")
FinCas
Fin
 10-Dec-18
```

Pr. OUAZZANI CHAHDI 5

10-Dec-18

3-Les structures itératives

- En algorithmique une structure itérative est tout simplement une boucle, c'est-à-dire une répétition d'instructions.
- On l'utilise souvent quand on doit exercer plusieurs fois le même traitement sur un même objet.
- Mais son réel intérêt réside dans le fait que l'on peut modifier, à chaque répétition, les objets sur lesquels s'exerce l'action répétée.
- Alors dans une boucle on a :
 - Une instruction ou un ensemble d'instructions à répéter.
 - · Cette répétition doit avoir un arrêt.
 - · L'arrêt de cette répétition dépend d'une condition.
 - Cette condition est appelé condition d'arrêt.

10-Dec-18

3.1- La boucle TantQue ... Faire

<u>Problème</u>: on veut élaborer un algorithme *Somme_100* qui calcule la somme d'une série de nombres entiers saisies au clavier jusqu'à ce que cette somme dépasse la valeur 100.

- * L'exécution de cet algorithme déroulera comme suit :
 - On initialise une variable Somme par 0. cette variable va contenir le résultat de la somme.
 - On s'assure que la valeur de Somme est inférieur ou égale à 100. si ce n'est pas le cas on arrête, sinon :
 - a. On invite l'utilisateur à saisir la première valeur.
 - b. On fait Somme ← Somme + valeur
 - c. On recommence à l'étape 2.
 - 3. Après l'arrêt de la boucle on affiche la valeur de Somme.
- Ces étapes peuvent être schématisé en utilisant l'organigramme suivant :

10-Dec-1

Syntaxe:

TantQue (Expression_Logique) Faire

Instruction ou Bloc_Instructions

FinTantQue

Principe:

- 1. L'algorithme arrive sur la ligne du *TantQue*. Il examine alors la valeur de Expression_Logique .
- Si cette valeur est VRAI, l'algorithme exécute les instructions qui suivent, jusqu'à ce qu'il rencontre la ligne FinTantQue.
- 3. Il retourne ensuite sur la ligne du TantQue,
- 4. Il procède au même examen, et ainsi de suite.
- On ne s'arrête que lorsque l' Expression_Logique prend la valeur FAUX.

10-Dec-18

```
Ecrivons l'algorithme Somme_100

Algorithme Somme_100

Variable Somme, valeur : Entier

Début

Somme ← 0

TantQue (Somme <= 100) Faire

Ecrire ("Donnez une valeur entière : ")

Lire (valeur)

Somme ← Somme + valeur

FinTantQue

Ecrire ("La somme est ", Somme)

Fin
```


3.2- La boucle Répéter ... Jusqu'à

<u>Problème</u>: On veut élaborer un algorithme *Nombre_Mois* qui demande à l'utilisateur son âge en nombre d'années et lui affiche le nombre de mois. Cet algorithme doit obliger l'utilisateur à saisir une valeur valide(supérieur strictement à 0).

- * L'exécution de cet algorithme déroulera comme suit :
 - 1. On invite l'utilisateur à saisir un nombre d'années
 - On s'assure que le nombre saisi est strictement positif. si ce n'est pas le cas on recommence à l'étape 1, sinon on arrête la boucle.
 - 3. Après l'arrêt de la boucle, on calcule et on affiche le résultat.
- Ces étapes peuvent être schématisé en utilisant l'organigramme suivant:

10-Dec-18

Syntaxe:

Répéte:

Instruction ou bloc_instructions

Jusqu'à (Expression_Logique)

Principe:

Toutes les instructions écrites entre *Répéter* et *jusqu'à(...)* sont exécutées *au moins une fois* et leur exécution sera répétée jusqu'à ce que la valeur de Expression_Logique soit *VRAI*.

Remarque:

Certains langages ne proposent pas de structure Répéter...Jusqu'à, par contre il peuvent présenter une structure Répéter...TantQue. Il suffit uniquement d'inverser l'expression Expression_Logique.

0-Dec-18

```
Ecrivons l'algorithme Nombre_Mois
Algorithme Nombre_Mois
Variable nbr_années, nbr_mois: Entier
Début
Répéter
Ecrire("Donnez un nombre d'année valide :")
Lire(nbr_années)
Jusqu'à(nbr_années > 0)
Nbr_mois = nbr_années*12
Ecrire("Le nombre de mois est ", nbr_mois)
Fin
```


3.3- La boucle Pour... Jusqu'à ...

Problème: On veut élaborer un algorithme **Somme_N** qui calcule la somme $1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{N}$, N étant un entier positif saisi par l'utilisateur.

- L'exécution de cet algorithme déroulera comme suit :
 - On initialise une variable Somme à 0. cette variable va contenir le résultat de la somme.
 - 2. On invite l'utilisateur à saisir un nombre positif N.
 - 3. On initialise un compteur à 1.
 - 4. On vérifie si la valeur de celui-ci ne dépasse pas la valeur de N. si c'est le cas, on arrête, sinon :
 - a. On fait Somme ← Somme +1/compteur
 - b. On fait compteur ← compteur + 1
 - c. On passe à l'étape 4.
 - 5. Après l'arrêt de la boucle on affiche la valeur de Somme.
- ❖ Ces étapes peuvent être schématisé par l'organigramme suivant :

10-Dec-1


```
Syntaxe:

Pour i Allant De Début jusqu'à Fin [PAS p] Faire
Instruction ou Bloc_Instructions

FinPour

Principe:

1. On initialise un compteur i par une valeur initiale Début.
2. On teste si la valeur de ce compteur n'a pas dépassé la valeur Fin. Si c'est le cas on sort de la boucle, sinon:
3. On exécute le bloc d'instructions.
4. On incrémente la valeur de i:

Si [Pas p] est absent, on incrémente la valeur de i par 1(i ← i + 1), sinon:

i ← i + p: où p représente le pas d'incrémentation
5. On recommence à l'étape 2
```

```
Ecrivons l'algorithme Somme_N

Algorithme Somme_N

Variable N, compteur: Entier

Somme : Réel

Début

Somme 

O

Ecrire (" Donner une valeur entière positive :")

Lire (N)

Pour compteur allant de 1 jusqu'à N Faire

Somme 
Somme 
Somme + 1/compteur

FinPour

Ecrire ("La somme est ", Somme)

Fin
```

3.3- Critères de choix d'une boucle selon le domaine d'utilisation

3.3.1-La boucle TantQue...Faire

- □On l'utilise **quand on ne sait pas à l'avance** le nombre de fois que l'on doit répéter le même traitement.
- □On l'utilise surtout pour la lecture d'un fichier, la recherche d'un élément dans un tableau, les calculs scientifiques.

3.3.2-La boucle Répéter...Jusqu'à

- □On l'utilise **quand on ne sait pas à l'avance** le nombre de fois que l'on doit répéter le même traitement.
- □ Avec cette boucle on effectue au moins une fois l'instruction à répéter.

3.3.3-La boucle Pour...Jusqu'à

- □On l'utilise quand on sait à l'avance le nombre de fois que l'on doit répéter le même traitement.
- □C'est le cas des valeurs consécutives entre deux bornes données.

10-Dec-1

3.3-Imbrication des structures itératives

- Considérons le problème suivant :
 - □On veut élaborer un algorithme *Plusieurs_Sommes* qui permet de calculer la somme d'une série de nombres saisis au clavier.
 - □On veut aussi que cet algorithme offre à l'utilisateur la possibilité de répéter ce processus autant qu'il veut.
 - □Et enfin, on doit s'assurer que l'utilisateur saisi une valeur strictement positive pour la taille de la série en question.
- * Alors cet algorithme doit :
 - Lire la taille N de la série.
 - Vérifier que N > 0, sinon on oblige l'utilisateur à saisir une valeur valide.
 - Lire les nombres de cette série et en même temps calculer la somme.
 - Afficher le résultat de la somme.
 - Proposer à l'utilisateur le choix de répéter le processus ou l'arrêter.
- L'algorithme va décider selon la réponse de l'utilisateur.

10 D - 18


```
Algorithme Plusieurs_Sommes

Variable somme, x: Réel

 N, i: Entier
 réponse : Caractère

Début

réponse 
 'O'
 somme 
 O

TantQque(réponse = 'O' Ou réponse = 'O')

Répéter

Ecrire("Donnez N :")

Lire(N)

Jusqu'à(N > 0)

Pour i allant de 0 Jusqu'à N-1 Faire

Ecrire("Donnez la valeur ", i+1)

Lire(x)

 somme 
 somme + x

FinPour

Ecrire("La somme est : ", somme)

Ecrire("Ua somme est : ", somme)

Ecrire("Voulez vous répéter le calcul (O/N): ")

Lire(xéponse)

FinTantQque
```