

précédent: Introduction monter: UE33/UE43 - Opt1. Algorithmique D.E.U.G. 20 me Ann e suivant: quivalence langage algorithmique / langage C Table des matières

Sous-sections

- Structure de base
- Doclaration de variables
- Instruction
 - Savoir dochiffrer une soquence d'instructions
 - Comprendre les principes de l'affectation
 - Rosolution de problomes simples
- Les conditions
 - Savoir Interpreture condition
 - Calculer les racines d'une quation du second degrq
- · Les boucles
 - Boucle finie
 - Boucle ind finies
- Les variables indices (ou tableaux)
- Les fonctions

Bases d'un langage algorithmique

Le langage algorithmique est un langage gonorique permettant de traiter des problomes par concatonation d'instructions olomentaires. Il est o la base de tous les langages de programmation (enfin... tous les langages de programmations imporatifs).

Structure de base

En matire de programmation, il n'y a pas grand chose d'obligatoire mais beaucoup de choses recommandées. En particulier, un programme a peu pros toujours la même organisation genérale

- 1: Nom du programme
- 2: Déclaration de variables
- 3: Déclaration de fonctions
- 4: Début
- 5: ...
- 6: Liste des instructions
- 7: . . .
- 8: Fin

Declaration de variables

Qu'est ce qu'une variable ? Une variable est un espace mômoire nommô, de taille fixô prenant au cours du dôroulement de l'algorithme un nombre indôfini de valeurs diffôrentes. Ce changement de valeur se fait par l'opôration d'affectation (notôe dans notre langage algorithmique). La variable diffôre de la notion de constante qui, comme son nom l'indique, ne prend qu'une unique valeur au cours de l'exôcution de l'algorithme.

♦ quoi sert la d♦claration de variable? La partie d♦claration de variable permet de sp♦cifier quelle seront les variables utilis es au cours de l'algorithme ainsi que le type de valeur qu'elles doivent respectivement prendre. Il est bien ♦vident que l'on ne peut m♦moriser une cha♦ne de caract res dans une variable de type ``Entier". Le type des variables est utile ♦ l'algorithmicien pour lui permettre de structurer ses id♦es. Il est tr♦s utile au programmeur car il permet de d♦tecter des erreurs potentielles. Il est indispensable au compilateur car les diff♦rents types ne sont pas tous repr♦sent♦s de la m♦me fa♦on. La repr♦sentation d'un m♦me type peut m♦me varier d'un processeur ♦ l'autre.

On utilisera difforents types de variables (pour le moment):

```
Entier (1,2,3,...)
Réel (ou flottants) (1.0, 1.35, 1E+12, 3.1415926,...)
Caractère (a, b, c,!,?,...)
Booléen (VRAI ou FAUX, par exemple (2 < 3) Ou (3 ≠ 5) vaut VRAI)</li>
```

Par exemple, "Entier A, B" definit 2 variables de type entieres n'ayant aucune valeur (pour l'instant).

Instruction

Une instruction est une action ��mentaire commandant � la machine un calcul, ou une communication avec un de ses p�riph�riques (Entrant ou Sortant). Une instruction de base peut �tre :

une affectation et/ou op@ration arithm@tique:

l'affectation est l'action �� mentaire principale puisque c'est par son interm� diaire que l'on peut modifier la valeur d'une variable. L'affectation a pour syntaxe variablevaleur.

```
 { Exemple d'affectation }
 Entier A
 Début
 A← 1
 Fin
 {Cette séquence d'instructions donne la valeur entière "1" à la variable A.}
 {Remarque : la valeur donnée est toujours du même type que la variable.}
```

un affichage:

l'affichage est l'action le mentaire permettant a l'utilisateur de fournir un ou plusieurs resultats issus de son algorithme. Ainsi l'affichage peut être une simple phrase mais aussi peut permettre la visualisation du contenu (type) d'une variable. L'affichage dans le langage algorithmique se fait par l'intermediaire de la commande *ocrire*.

```
 { Exemple d'affectation }
 Entier A
 Début
 A← 1
 Fin
 {Cette séquence d'instructions donne la valeur entière "1" à la variable A.}
 {Remarque : la valeur donnée est toujours du même type que la variable.}
```

Cette soquence d'instructions affiche la phrase suivante o l'ocran:

```
La Valeur de A est 3.
La Valeur de A+1 est 4.
```

Dans le langage simple que nous utilisons pour �crire nos algorithmes, on indique directement ce qui doit �tre �crit en les s�parant par des virgules. En C, le m�canisme est un peu diff�rent. Le premier argument est une sorte de texte � trou que les autres arguments viennent remplir. une lecture au clavier ou dans un fichier:

la lecture au clavier est l'action ��mentaire permettant de sp�cifier par une intervention humaine la valeur d'une variable. Cette action symbolise donc la communication avec un p�riph�rique d'entr�e tel que le clavier. Bien �videmment, la valeur saisie par l'utilisateur de l'algorithme se d'�tre du m�me type que la variable recevant la valeur. La saisie se fait par l'interm�diaire de la commande *Lire*.

```
 {Exemple d'utilisation de Lire }
 Entier A
 Début
 Lire A
 Écrire ('La valeur de 2*A est ', 2 × A)
 Fin
```

Si l'utilisateur saisit la valeur 10, nous aurons alors � l'�cran:

La Valeur de 2*A est 20

Savoir dechiffrer une sequence d'instructions

Exercice 1 Que fait la liste d'instructions suivantes ?

```
1: A \leftarrow 2

2: A \leftarrow A + 2

3: B \leftarrow A \times 2 + A

4: C \leftarrow 4

5: C \leftarrow B - C

6: C \leftarrow C + A - B

7: A \leftarrow B - C \times A

8: A \leftarrow (B - A) \times C

9: B \leftarrow (A + C) \times B
```

Voir roponse 1.

Exercice 2 Que fait la liste d'instructions suivantes ?

1:
$$X \leftarrow -5$$

2: $X \leftarrow X^2$
3: $Y \leftarrow -X - 3$
4: $Z \leftarrow (-X - Y)^2$
5: $X \leftarrow -(X + Y)^2 + Z$
6: $Y \leftarrow Z^X \times Y$
7: $Y \leftarrow -(Z + Y)$
8: $X \leftarrow X + Y - Z$
9: $Y \leftarrow X + Z$
10: $X \leftarrow (Y - Z)^2$
11: $Y \leftarrow X - Y$
12: $X \leftarrow (Y + Z)/(X/10)$
13: $Y \leftarrow ((X \times Z)/Y) \times 9$

Voir reponse 2.

Comprendre les principes de l'affectation

Exercice 3 Comment inverser le contenu de deux variables ?

```
 {Inversion de deux variables}
 Entier A, B, X
 Début
 Lire A
 Lire B
 ...
 ...
 Écrire ('La valeur de A est ', A)
 Écrire ('La valeur de B est ', B)
 Fin
```

Voir roponse 3.

Exercice 4 Comment faire sans utiliser une variable supplementaire?

```
 {Inversion de deux variables}
 Entier A, B, X
 Début
 Lire A
 Lire B
 ...
 ...
 Écrire ('La valeur de A est ', A)
 Écrire ('La valeur de B est ', B)
 Fin
```

Voir roponse 4.

Exercice 5 • tant donn • X, comment calculer le plus rapidement possible X^{16} ?

```
 {Exponentiation}
 Entier X
 Début
 Lire X
 ...
 ...
 ...
 ...
 Écrire ('La valeur de X<sup>15</sup> est ', X)
 Fin
```

Voir roponse 5.

Resolution de problemes simples

Exercice 6 • crire un algorithme saisissant le prix "TTC" d'une marchandise et affichant le prix "Hors Taxe" sachant que cet article a une T.V.A. de 18,6%. Voir réponse 6.

Exercice 7 • crire un algorithme saisissant 2 variables enti• res qui calcule et affiche leur moyenne. Voir r• ponse 7.

Exercice 8 • crire un algorithme saisissant un temps en seconde que l'on transcrira en jours, heure, minutes, secondes. Voir réponse 8.

Exercice 9 En se basant sur l'exercice procédent, crire un algorithme permettant de faire la difforence entre deux horaires saisis en heure, minutes, secondes. Voir roponse 9.

Les conditions

La condition en algorithmique est une instruction de branchement permettant de decider, dans un contexte donne, quelle sera la sequence d'instructions a appliquer. Elle permet ainsi et l'algorithme de prendre des decisions concernant son execution. Sa syntaxe est :

```
1: ...
2: Si <condition> Alorsdefault
3: ... Instructions A ...
4: Sinondefault
5: ... Instructions B ...
6: ...
```

La section est facultative. La partie <condition><tex2html $_comment_mark > 73$ est essentielle puisque c'est elle qui d \diamond cide de l'ex \diamond cution des instructions conditionn \diamond es. Elle est de type Bool \diamond en. Cela signifie que:

- si < condition >
 vaut VRAI
 , seul le bloc Instructions A
 sera ex cut .
- si < condition>
 vaut FAUX
 , seul le bloc Instructions B
 (s'il existe) sera ex*cut*

Savoir Interpreter une condition

On s'int@resse au bloc d'instructions suivant:

```
1: ...

2: Si (C - B) = B Alorsdefault

3: A \leftarrow A + 1

4: C \leftarrow C + B

5: B \leftarrow A

6: Sinondefault

7: B \leftarrow A

8: A \leftarrow A - 1

9: C \leftarrow C \times B

10: ...
```

Exercice 10 Donner les valeurs des variable A, B et C • la sortie de ce bloc d'instructions:

- pour $A \leftarrow 2$, $B \leftarrow 3$, $C \leftarrow A \times B$ Voir reponse 10.
- pour $A \leftarrow 1$, $B \leftarrow 5$, $C \leftarrow 3$ Voir reponse 10.
- pour $A \leftarrow -3$, $B \leftarrow A \times A$, $C \leftarrow B 5$ Voir reponse 10.
- pour $A \leftarrow 8$, $B \leftarrow 3$, $C \leftarrow A 2$ Voir reponse 10.
- $A \leftarrow 10$, $B \leftarrow 1$, $C \leftarrow -B + A^2$ Voir reponse 10.

Calculer les racines d'une oquation du second degro

Exercice 11 Saisir 3 entiers a, b, c et determiner dans \mathbb{R} (i.e. sans solution dans les complexes) les racines de l'équation $aX^2 + bX + c = 0$. Voir réponse 11.

Les boucles

Si le langage algorithmique se limitait aux structures pr�c�dentes, nous ne pourrions pas faire grand chose de plus qu'avec une calculatrice. On pourra nottemment remarquer que lorsque l'on a un grand nombre d'op�rations similaires � faires, le programme se d�roulant de fa�on lin�aire, il est n�cessaire d'�crire ces op�rations autant de fois que n�cessaire. On introduit donc d'autres structures de contr�le : les boucles.

Boucle finie

La boucle permet d'appliquer une op ration (c'est- dire un ensemble d'instructions) chaque le ment d'une liste.

```
1: Entier i
2: Début
3: Pour i dans \{1..100\} : default
4: Écrire (i^2)
5: Fin
```

Ces boucles peuvent se présenter sous différentes formes:

```
 Pour i dans {1..100} : default
 ...
 Pour i = 1 à 100 : default
 ...
 Pour i = 1 à 100 de 5 en 5 : default
 ...
 Pour i = 23 à 12 de -1 en -1 : default
 ...
```

Exercice 12 En vous inspirant de l'exemple pr \diamondsuit c \diamondsuit dent, \diamondsuit crivez un algorithme qui demande un nombre n, calcule et affiche la somme $\sum_{i=0}^{n} i^3$. Voir r \diamondsuit ponse 12.

Boucle ind@finies

La boucle finie permet donc de roaliser des toches ropotitives \bullet l'aide d'un ordinateur. No anmoins, il n'est pas toujours possible de docrire simplement l'ensemble des indices que doit parcourir la boucle. Dans le cas, par exemple, oo l'on cherche le premier entier i > 1 tel que la $i^4 + 4$ soit premier, on ne

peut (� moins de r�fl�chir un peu) pas savoir la taille de l'ensemble d'indice � observer. Peut-�tre m�me qu'un tel nombre n'existe pas...Une chose est certaine, si ce nombre existe, une boucle permettra de le trouver.

```
 Entier i
 Début
 i ← 2
 Tant que i<sup>4</sup> + 4 n'est pas premier :default
 i ← i+1
 Écrire ('Ce nombre existe et vaut ',i)
 Fin
```

Les variables indic@es (ou tableaux)

Une variable standard permet de stocker une valeur. Une variable indice de 1 e n permet de stocker e valeurs. La declaration d'un tableau dont les elements ont un type de base, a une structure tres proche d'une declaration de variables ayant un type de base. La seule difference consiste e0 indiquer

- Entier t[10] entre crochets le nombre d'�l�ments du tableau apr�s le nom de la variable. - Réel a[100]

L'accos aux valeurs du tableau se fait donc s l'aides d'indices.

Les fonctions

Dans l'exemple de la section 1.5.2, le test Tant que $(i^4 + 4 \text{ n'est pas premier})$ avait 1 utilis . Ce n'est pas une instruction 1 mentaire et la d2 termination de la valeur de " $i^4 + 4$ n'est pas premier

"no cessite un certain nombre de calculs. Il serait parfaitement possible d'insorer l'ensemble d'instruction correspondant avant et et au dobut du corps de la boucle. Cela nuirait cependant la lisibilito de l'algorithme et ne serait pas tros pratique. Lorsqu'un ensemble d'instructions rolaise un certain algorithme et que cet ensemble est utiliso difforents endroits, il faut utiliser une fonction.

La structure d'une fonction ressemble � s'y m�prendre � celle d'un programme si ce n'est qu'elle peut prendre un certain nombre de param�tres en entr�e et qu'elle doit renvoyer une valeur.

```
type<sub>retour</sub> NOM DE LA FONCTION(type<sub>1</sub> var<sub>1</sub>, type<sub>2</sub> var<sub>2</sub>,...)
1: {Déclaration des variables locales}
2: ...
3: Début
4: ...
5: ...
6: {Liste des instructions}
7: ...
8: ...
9: Renvoyer {une valeur de type type<sub>retour</sub>}
10: Fin
```

Exercice 13 titre d'exemple, comment crire une fonction qui determine si un nombre n'est pas premier? Voir réponse 13.

Notons quelque-chose d'extrement important concernant les variables (members de sette notion est plus semantique qu'algorithmique). Une variable a une porte e. Elle n'est visible que dans une certaine zone. Pour mieux comprendre cette notion, regardons l'exemple suivant:

```
1: {Porté 1}

 Réel i

 3:
F00()
 4: Entier i
 5: Début
 i \leftarrow 1
 Écrire (i)
 8: Fin
 9:
10: Début
 i \leftarrow 3.14156926
 Écrire (i)
12:
 F00()
13:
 Écrire (i)
15: Fin
```

La sortie de toute mise en œuvre raisonnable de l'algorithme pr�c�dent est:

```
3.14156926
1
3.14156926
```

La variable i qui est modifi le ligne 6 dans la fonction foo() est celle qui est de finie ligne 4 et pas celle qui est de finie ligne 2. La sortie de la fontion foo(), i (de finie ligne 2) n'est donc pas modifi le.

Il est donc possible de définir des variables en cours d'exécution du programme. Lorsque l'on est l'extérieur de la fonction foo(), il n'est pas possible d'accéder la variable i définie ligne 4. L'algorithme suivant illustre cette impossibilité.

```
1: {Porté 2}
FOO()
2: Entier j
3: Début
4: j← 1
5: Fin
6:
7: Début
8: FOO()
9: Écrire (j)
10: Fin
```

Si l'on essayait de programmer cet algorithme tel quel, le compilateur nous dirait qu'en ligne 9, la variable j n'a pas �t� d�clar�e.

précédent: Introduction monter: UE33/UE43 - Opt1. Algorithmique D.E.U.G. 20me Anno suivant:

• quivalence langage algorithmique / langage C Table des matières

Arnaud Legrand 2003-08-18