2 Structures conditionnelles

2.1 Exemple simple

• Quel affichage va être produit par cet algorithme?

2.2 Conditions multiples

• Quel affichage va être produit par cet algorithme?

```
VARIABLES
 a : nombre réel
 b : nombre réel
 c : nombre réel
DEBUT
 a ← 5
 b ← 10
 c ← 15
 # Test de type ET
 SI (a > b) ET (a < c) ALORS
 ECRIRE (A est plus grand que B ET plus petit que C)
 FINSI
 Rien ne s'affiche, car A est plus petit que B
 # Test de type OU
 SI (a > b) OU (a < c) ALORS
 ECRIRE (A est plus grand que B OU plus petit que C)
 FINSI
 L'algorithme affiche « A est plus grand que B OU plus petit que C », car A
 est plus petit que C
 # Test avec négation
 SI NON((a > b) ET (a < c)) ALORS
 ECRIRE (la condition est vraie)
 SINON
 ECRIRE (la condition est fausse)
 FINSI
 L'algorithme affiche « la condition est vraie »
 # Test multiple
 SI NON ((a > b)) ET (a < c)) ET (b < c) ALORS
 ECRIRE (la condition est vraie)
 STNON
 ECRIRE (la condition est fausse)
 FINSI
 L'algorithme affiche « la condition est vraie »
FIN
```

2.3 Tri de chaînes de caractères

Ecrire un algorithme qui demande 2 chaines de caractères, puis les affiche par ordre alphabétique

```
ALGORITHME Tri de chaînes de caractères

VARIABLES

Chaine1 : chaîne de caractères
Chaine2 : chaîne de caractères

DEBUT

LIRE (chaine1)

LIRE (chaine2)

SI (chaine1 < chaine2) ALORS

ECRIRE (chaine1 chaine2)

SINON

ECRIRE (chaine2 chaine1)

FINSI

FIN
```

2.4 Produit de 2 nombres

- Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si son produit est négatif ou positif (on laisse de côté le cas où le produit est nul).
- Faire un 2ème algorithme qui ne passe pas par le calcul du produit des deux nombres.
- Faire un 3ème algorithme, qui cette fois-ci prend en charge le cas où le produit est nul.

```
ALGORITHME ProduitDe2Nombres
VARIABLES
 a : nombre réel
 b : nombre réel
 resultat: chaîne de caractères
DEBUT
 LIRE (a)
 LIRE (B)
 SI (a = 0) OU (b = 0) ALORS
 Résultat ← 'Nul'
 SINON
 SI ((a < 0) ET (b > 0)) OU ((a > 0) ET (b < 0)) ALORS
 \# Autre possibilité SI ((a < 0) XOR (b < 0))
 \# Ou encore ((a < 0) OU (b < 0)) ET NON((a < 0) ET (b < 0))
 resultat ← 'Négatif'
 SINON
 resultat ← 'Positif'
 FINSI
 FINSI
 ECRIRE (resultat)
FIN
```

2.5 Est-ce que je suis le(la) meilleur(e)?

• Ecrire un algorithme qui demande votre note, ainsi que celle de votre voisin, et qui ensuite vous dit si vous êtes le(la) meilleur(e).

```
ALGORITHME LeOuLaMeilleurE

VARIABLES

manote : nombre réel
notedemonvoisin : nombre réel
resultat : chaîne de caractères

DEBUT

LIRE (manote)
LIRE (notedemonvoisin)
SI (manote = notedemonvoisin) ALORS
resultat ← 'On est tous les deux aussi bons'

SINON

SI (manote < notedemonvoisin) ALORS
resultat ← 'Bon, je ferai mieux la prochaine fois...'
SINON
```

```
resultat ← 'Je suis le(la) meilleur(e)!!!'

FINSI

FINSI

ECRIRE (resultat)

FIN
```

2.6 Catégorie d'âge

• Ecrire un algorithme qui demande l'âge d'un enfant à l'utilisateur. Ensuite, il l'informe de sa catégorie :

```
o "Poussin" de 6 à 7 ans
o "Pupille" de 8 à 9 ans
o "Minime" de 10 à 11 ans
o "Cadet" après 12 ans
```

- Donner 2 algorithmes, l'un avec SI...ALORS...SINON, l'autre avec AU CAS OU...
- Dans un deuxième temps, ajouter des éléments pour gérer les cas où l'âge d'un enfant ne correspond à aucune de ces catégories.

La première version de l'algorithme CategorieAge ressemble à ça :

```
ALGORITHME CategorieAge
VARIABLES
 age : entier
 categorie : chaîne de caractères
DEBUT
 LIRE (age)
 SI (age >= 6) et (age <= 7) ALORS
 categorie ← 'Poussins'
 SINON SI (age >= 8) et (age <= 9) ALORS
 categorie ← 'Pupille'
 SINON SI (age >= 10) et (age <= 11) ALORS
 categorie ← 'Minime'
 SINON SI (age > 11) ALORS
 categorie ← 'Cadet'
 SINON
 categorie ← 'Hors categorie'
 FINSI
 ECRIRE (categorie)
FIN
```

On peut faire cela aussi en version imbriquée mais c'est déconseillé car difficile à lire :

```
ALGORITHME CategorieAge
VARIABLES
 age : entier
 categorie : chaîne de caractères
DEBUT
 LIRE (age)
 SI (age >= 6) et (age <= 7) ALORS
 categorie ← 'Poussins'
 SINON
 SI (age >= 8) et (age <= 9) ALORS
 categorie ← 'Pupille'
 SINON
 SI (age >= 10) et (age <= 11) ALORS
 categorie ← 'Minime'
 SINON
 SI (age > 11) ALORS
 categorie ← 'Cadet'
 SINON
 categorie ← 'Hors categorie'
 FINSI
 FINSI
 FINSI
 FINSI
 ECRIRE (categorie)
FIN
```

La version AU CAS OU donne l'algorithme suivant :

```
ALGORITHME CategorieAge
VARIABLES
 age : entier
 categorie : chaîne de caractères
DEBUT
 LIRE (age)
 AU CAS OU age VAUT
 (age >= 6) et (age <= 7) ALORS categorie ← 'Poussins'
 (age >= 8) et (age <= 9) ALORS categorie ← 'Pupille'
 (age >= 10) et (age <= 11) ALORS categorie ← 'Minime'
 (age > 11) ALORS categorie ← 'Cadet'
 SINON
 categorie ← 'Hors categorie'
 FIN DE CAS
 ECRIRE (categorie)
FIN
```

2.7 Calculatrice simple

• Ecrire l'algorithme d'une calculatrice simple, qui permet de saisir 2 nombres, de choisir l'opérateur désiré (addition, soustraction, multiplication, division) et qui affiche le résultat du calcul.

```
ALGORITHME CategorieAge
VARIABLES
 num1 : nombre réel
 num2 : nombre réel
 operation : nombre entier #ou chaine de caractères, dépend de l'algo choisi
 resultat : nombre réel
DEBUT
 LIRE (num1)
 LIRE (num2)
 LIRE (operation)
 SI (operation = "+") ALORS
 resultat ← num1 + num2
 SINON SI (operation = "-") ALORS
 resultat ← num1 - num2
 SINON SI (operation = "*") ALORS
 resultat ← num1 * num2
 SINON SI (operation = "/") ALORS
 SI (num2 = 0) ALORS
 resultat ← 'Division impossible'
 resultat ← num1 / num2
 FINSI
 SINON
 resultat ← 'ERREUR'
 FINSI
 ECRIRE (resultat)
FIN
```

Comme dans le cas précédent l'algorithme peut être réalisé également à l'aide de AU CAS OU

```
ALGORITHME CategorieAge

VARIABLES

num1 : nombre réel
num2 : nombre réel
operation : nombre entier #ou chaine de caractère, dépend de l'algo choisi
resultat : nombre réel

DEBUT

LIRE(num1)
LIRE(num2)
LIRE(operation)
AU CAS OU operation VAUT

"+" ALORS resultat ← num1 + num2
"-" ALORS resultat ← num1 - num2
```

2.8 Photocopies

• Un magasin de reprographie facture 0,10 E les dix premières photocopies, 0,09 E les vingt suivantes et 0,08 E au-delà. Ecrivez un algorithme qui demande à l'utilisateur le nombre de photocopies effectuées et qui affiche la facture correspondante.

```
ALGORITHME Photocopies
VARIABLES
 nbcopies : nombre entier
 apayer : nombre réel
DEBUT
 LIRE (nbcopies)
 SI (nbcopies <= 10)
 ALORS
 apayer ← nbcopies * 0,10
 SINON
 SI (nbcopies <= 30)
 # 0.10 \in pour les 10 premières, puis 0.09 \in pour les suivantes
 apayer \leftarrow 10 * 0,10 + (nbcopies - 10) * 0,09
 SINON
 # 0.10 \in pour les 10 premières, puis 0.09 \in pour les 20 suivantes, puis 0.08 pour les suivantes
 apayer \leftarrow 10 * 0,10 + 20 * 0.09 + (nbcopies - 30) * 0,08
 FINSI
 FINSI
 ECRIRE (Vous aurez à payer la somme de apayer € pour ces nbcopies photocopies)
FIN
```

2.9 Monnaie

• Ecrire un algorithme qui à partir d'une somme d'argent donnée, la décompose en un nombre minimal de billets et de pièces (rappel des valeurs disponibles en € : 500, 200, 100, 50, 20, 10 5, 2, 1, 0.50, 0.20, 0.10, 0.05, 0.02 et 0.01). La somme initiale sera saisie par l'utilisateur

Voici un exemple de cet algorithme en python :

```
\mathbf{x} = [500, 200, 100, 50, 20, 10, 5, 2, 1, 0.5, 0.2, 0.1, 0.05, 0.02, 0.01]
y = list(range(15))
 # y = [0,1,3,4,5,6,7,8,9,10,11,12,13,14]
somme = float(input("Veuillez donner une somme d'argent pour voir la décomposition :"))
 # num = float("{0:.2f}".format(somme))
num = round(somme, 2)
 # len(x) donne la taille de la liste
for i in range(len(x)):
 y[i] = int(num//x[i])
 # // donne un entier comme le résultat de division
 num = round(num%x[i], 2)
 # % (modulo) donne le reste de division par //
print("Pour la somme de ", somme, " euros cela donne :")
for i in range(len(y)):
 if(y[i] != 0):
 print(x[i]," ",y[i],"; ")
```