Programmation structurée

Université de Nice - Sophia Antipolis Richard Grin Version 1.1.3 - 1/10/11

Plan

- Algorithme
- Principe de base de la programmation structurée
- Les structures
- Traduction en Java

Richard Grin Programmation structurée page 2

Objectif

 Maîtriser la complexité lors de l'écriture de programmes/algorithmes comportant de nombreuses instructions

Richard Grin Programmation structurée

page 3

Algorithme

Richard Grin Programmation structurée 4

Algorithme

- L'enchaînement des opérations élémentaires qui permettent de résoudre un problème s'appelle un algorithme
- N'importe quelle machine ou individu qui suit à la lettre l'algorithme obtiendra le bon résultat, même s'il ne comprend pas ce qu'il fait

Richard Grin Programmation structurée

Programme et algorithme

- Un programme est écrit dans un langage qui peut être exécuté par une machine
- Un algorithme est écrit dans un pseudo-langage, souvent proche d'un langage informatique mais débarrassé de détails techniques liés aux langages informatiques ou à la machine, qui gênent la compréhension du cheminement logique

Exemple: algorithme d'Euclide

- On cherche le PGCD de deux entiers naturels a et b (a > b)
- Description informelle de l'algorithme :
- 1. Si b = 0, le PGCD est a ; FIN
- 2 sinon

calculer r le reste de la division de *a* par *b*, puis remplacer *a* par *b*, puis *b* par *r*, puis recommencer l'étape précédente

Richard Grin

Programmation structurée

page 7

Exemple de calcul de PGCD

- PGCD de 18 et de 14 (a = 18 et b = 14)
- $b \neq 0$; r = 18 modulo 14 = 4; a = 14; b = 4
- b ≠ 0; r = 14 modulo 4 = 2; a = 4; b = 2
- $b \neq 0$; r = 4 modulo 2 = 0; $a \neq (2)$, b = 0
- b = 0 donc on s'arrête
- 2 est le PGCD de 18 et de 14

Richard Grin

Programmation structurée

page 8

page 10

Transcription plus formelle

- Il faut maintenant transcrire cette description informelle dans les termes de la programmation structurée
- Ça n'est pas toujours évident
- Il peut exister plusieurs transcriptions possibles

Richard Grin

Programmation structurée

page 9

Exemple de pseudo-langage

```
Entrer a, b
tant que (b ≠ 0) répéter {
 r := a modulo b
 a := b
 b := r
}
Afficher a
```

Richard Grin

Programmation structurée

Preuve de programme/d'algorithme

- Pour les programmes les plus simples il est possible de démontrer que le résultat de l'algorithme est correct
- Le plus souvent la preuve est trop complexe et on se contente d'effectuer des tests sur le programme écrit dans le langage informatique
- La preuve de programme s'appuie essentiellement sur les invariants de boucle (voir section dans la suite de ce cours)

Richard Grin

Programmation structurée

page 11

Complexité d'un algorithme

- Il existe le plus souvent plusieurs algorithmes pour résoudre un problème
- La complexité d'un algorithme mesure l'efficacité d'un algorithme en temps de calcul ou en quantité de mémoire
- On recherche des algorithmes qui nécessitent moins de temps de calcul ou (souvent incompatible) moins d'espace mémoire

Richard Grin Pro

Programmation structurée page 12

Calcul de la complexité

- La complexité dépend le plus souvent de la taille n des données à traiter
- Le calcul de la complexité d'un algorithme donne une évaluation du nombre d'opérations significatives en fonction de la taille n
- Par exemple, on dira qu'en moyenne (notion probabiliste car dépend des données) le tri par insertion de n éléments nécessite (n² - n) / 4 opérations de comparaison entre éléments à trier

page 13

Richard Grin Programmation structurée

Notation O()

- La complexité est surtout importante pour les grands nombres (toujours rapide si petit nombre)
- Pour les grands nombres n est très petit par rapport à n²
- On dit que le tri par insertion est en O(n²), ce qui donne un ordre de grandeur pour l'efficacité du tri par insertion
- Les meilleurs algorithmes de tri sont en O(n log n)

Richard Grin Programmation structurée page 14

Classes de complexité

- Les algorithmes les plus rapides sont en O(1): ne dépend pas de la taille des données à traiter
- Algorithme linéaire : O(n)
- Logarithmique : O(log n), meilleur que O(n)
- Moins bons :
 - Polynomial : en O(np) pour un certain p
 - Exponentiel : en O(exp n) (catastrophique !)

Richard Grin Programmation structurée page 15

Exemple

- Pour trier 30.000 éléments, il faudra environ
 - 900.000.000 comparaisons avec le tri par insertion qui est en O(n²)
 - 1.600.000 comparaisons avec un tri « quicksort » qui est en O(n log n)

Richard Grin Programmation structurée page 16

Principe de la programmation structurée

Richard Grin Programmation structurée page 17

Principe général de base

- Un programme peut comporter des milliers, et même des millions d'instructions
- Impossible pour un développeur d'avoir une vision d'ensemble et de gérer cette complexité
- Il faut décomposer le programme en éléments plus simples à appréhender
- Le discours de la méthode de Descartes : « Diviser chacune des difficultés que j'examinerai en autant de parcelles qu'il se pourrait, et qu'il serait requis pour les résoudre. »

Programmation structurée

- Une mauvaise décomposition peut rendre le problème encore plus difficile à résoudre
- La programmation structurée permet de bien décomposer un programme complexe en parties plus simples à comprendre

Richard Grin Programmation structurée page 19

Principe

- Un programme est décomposé en modules
- Chaque module a une des structures de la programmation structurée
- En plus de permettre une bonne décomposition, ce principe offre un bon guide lors de l'écriture du programme puisque les structures de la programmation structurée sont simples et peu nombreuses

Richard Grin Programmation structurée page 20

Spécification des modules

- Lorsqu'on introduit un nouveau module dans la décomposition, il faut le définir de façon précise
- En effet, lorsqu'on cherchera à le décomposer à son tour, il ne faut pas avoir à regarder ce qui l'entoure
- Il faut donner une spécification du module qui décrit
 - la situation de départ (les pré-conditions)
 - ce qui sera obtenu à la fin de l'exécution du module (les post-conditions)

ichard Grin Programmation structurée page 21

Spécification des modules

- La spécification dit ce que l'on veut obtenir mais pas comment l'obtenir
- Le « comment » sera donné lorsque le module sera décomposé à son tour

Richard Grin Programmation structurée page 22

Programmation par contrat

 Le contrat du module est le suivant : si on fournit au module des données qui satisfont aux pré-conditions, le module assure qu'il rendra un résultat qui satisfera aux post-conditions

Richard Grin Programmation structurée page 23

Exemple de spécification

- Pour une méthode qui insère un nombre entier n dans une liste de nombres entiers 1 déjà triée par ordre croissant
 - void inserer(Liste 1, int n)
- Pré-condition :
 la liste d'entiers 1 est triée par ordre croissant
- Post-condition :
 le nombre n est ajouté à la liste 1
 la liste 1 est triée par ordre croissant

Les structures de la programmation structurée

page 25


Richard Grin Programmation structurée


Structures de la programmation structurée


- Chaque module a une des ces 3 structures :
 - suite de modules
 - alternative
 - répétition


Richard Grin Programmation structurée page 26


Suite Début • Faire Traitement 1 puis Traitement 2 Chaque module a lui-même une des structures de la programmation Traitement 1 structurée • C'est le système des poupées Traitement 2 russes qui s'emboîtent les unes dans les autres Se généralise en une suite de n Fin traitements (n > 2) Richard Grin page 27 Programmation structurée


Répétition « pour »

- Cas particulier de la boucle « tant que »
- Utilisé quand on sait au moment de l'écriture de l'algorithme combien de fois la boucle va être parcourue

page 37

page 39

- Pour i de 1 à n répéter Traitement
- i s'appelle la variable de boucle

Richard Grin Programmation structurée

Exemple

```
pour i de 1 à 20 répéter {
 s = s + i;
```

Richard Grin

page 38 Programmation structurée

Complément sur les invariants de boucle

Richard Grin Programmation structurée

- Cette section est réservée aux curieux qui souhaiteraient avoir une idée de la façon de prouver un algorithme en utilisant des invariants de boucle
- Il peut être intéressant de prouver des parties de programmes si on veut être certain d'avoir bien pris en compte tous les cas de figure

Richard Grin Programmation structurée page 40

Rappel sur les boucles

- Essentiellement 2 types de boucle :
 - Tant que (condition) répéter traitement
 - Répéter traitement jusqu'à (condition_de_fin)
- On peut se passer du 2^{ème} type qui peut être remplacé par : traitement suivi de tant que(non condition_de_fin) répéter traitement
- La suite de cette section ne considérera que les boucles « tant que »
- Appelons « condition de répétition » la condition d'une boucle « tant que »

Invariant de boucle

- Un invariant de boucle est une expression booléenne toujours vraie au début et à la fin d'une certaine boucle
- Pour démontrer qu'une expression booléenne est un invariant de boucle, il suffit de démontrer que l'invariant est vrai juste avant la boucle et que
 - si l'expression est vraie au début de la boucle,
 - et si la condition de répétition est vraie,
 - alors l'expression est vraie à la fin de la boucle

Richard Grin Programmation structurée

7

Invariant de boucle Invariant de boucle : Entrer a, b les diviseurs de a0 a0 = a; b0 = bet de b0 sont les mêmes que ceux de tant que (b ≠ 0) répéter { a et de b. r := a modulo b a0 et b0 ont été a := b introduits pour faciliter l'expression b := r de l'invariant de boucle Afficher a Richard Grin Programmation structurée page 43

Preuve de la boucle

- Il faut prouver que la boucle se terminera, ce qui est évident puisque b est un entier positif qui décroît (définition du reste de la division entière : a = bq + r avec r < b)
- A la fin on doit trouver que a est bien le PGCD des 2 nombres du départ, compte tenu de l'invariant de boucle et que la condition de répétition est fausse (puisqu'on est sorti de la boucle)
- C'est vrai car l'ensemble des diviseurs du a final est l'ensemble des diviseurs des a et b du départ

Richard Grin Programmation structurée page 44

Traduction en Java

Richard Grin Programmation structurée page 45

Suite de traitements

- Suite d'instructions élémentaires : int x = 3;
- int y = x + 8;
- Bloc avec des accolades
- Un traitement peut être représenté en Java par un appel de méthode (étudié plus loin dans le cours)

Richard Grin Programmation structurée page 46

Alternative

- if (x >= 0) {
 x = x + 1;
 }
 else {
 x = -x + 1;
 y++;
 }
- Variante :
 if (x >= 0) {
 x = x + 1;
 }

Richard Grin Programmation structurée page 47

Alternative

 Possible de ne pas mettre d'accolades s'il n'y a qu'une seule instruction dans le if ou le else

• Pas recommandé, car source d'erreurs !

Alternative

 Lorsque plusieurs if sont emboîtés les uns dans les autres, un bloc else se rattache au dernier if qui n'a pas de else

Richard Grin

Programmation structurée

page 49

51

page 53

Exemple

```
x = 3;
y = 8;
if (x == y)
  if (x > 10)
  x = x + 1;
else
  x = x + 2;
```

Quelle valeur pour x à la fin de ce code ?

Facile de se tromper si on ne met pas d'accolades, surtout si on indente mal son code!

Richard Grin

Programmation structurée

Exemple

```
x = 3;
y = 8;
if (x == y) {
 if (x > 10) {
 x = x + 1;
 }
}
else {
 x = x + 2;
}
```

Mettre des accolades évite de se tromper!

Richard Grin Programmation structurée

Expressions booléennes

- Ce sont des expressions dont le type Java est boolean; elles peuvent avoir 2 valeurs: true (vrai) ou false (faux)
- Elles sont utilisées par if ou par les répétitions (comme condition pour refaire une boucle)
- Opérateurs « et », « ou », « non » ; en Java « && », « | | », « ! »

Richard Grin

Programmation structurée

page 52

Exemples

- x >= 0
- (x != 0) && (y / x > 2.3) // raccourci
- (\mathbf{x} == 0) || (\mathbf{y} / \mathbf{x} > 2.3) // raccourci
- ! ((x == 0) || (y / x > 2.3))

Richard Grin

Programmation structurée

Distinction de cas suivant une valeur


 Java a une instruction qui permet de simplifier du code avec des if emboîtés dans le cas où la condition dépend de la valeur d'une expression


Richard Grin

Programmation structurée

page 54

Répétition jusqu'à do { x++; while (x < 8) Quelle valeur aura x après ce code ? Richard Grin Programmation structurée page 37


Répétition « pour » La boucle « for » de Java est plus générale que « pour » ; la boucle for peut faire tout autre chose que d'incrémenter la variable de boucle Le plus souvent la variable de boucle est déclarée à l'intérieur de l'instruction d'initialisation de for (sa portée est alors limitée à la boucle) : for (int i = 0; ...; ...)

Exemple typique de répétition « pour » initialisations for (int i = 0; i < 3; i++) { instructions dans la boucle } Question: combien de fois les instructions dans la boucle seront-elles exécutées? Initialisations Richard Grin Programmation structurée page 61

Exercice

- Reconstituer la structure « pour » à l'aide des autres structures de la programmation structurée
- Utiliser les « poupées russes » en donnant plusieurs étapes, chaque étape n'utilisant qu'une seule structure de la programmation structurée

Richard Grin Programmation structurée page 62

Saut depuis une boucle en Java

- Pas prévu dans la programmation structurée ; il faut jouer sur la condition de sortie pour sortir d'une sortie en son milieu
- Prévu dans la plupart des langages informatique car bien pratique
- En Java, 2 instructions : break et continue
- break fait sortir de la boucle ; l'exécution se poursuit juste après la fin de la boucle
- continue reste dans la boucle mais saute la fin de la boucle en cours

Richard Grin Programmation structurée page 63

Exemple de continue et break

```
int somme = 0;
for (int i = 0; i < 10; i++) {
 if (i % 2 == 0) continue;
 if (somme > 4) break;
 somme = somme + i;
}
System.out.println(somme);
Qu'affiche ce code ?
```