Ch. 1 Introduction

Objectifs

Définir les concepts

- Ordinateur
- Programme
- Langage de programmation
- Information
- Traitement de l'information

- Notion d'ordinateur Machine électronique ultra rapide possédant :
 - Unité centrale de traitement(UCT, CPU, Processeurs),
 - Mémoire pour stocker les données à traiter (RAM),
 - Des unités d'entées et de sorties (E/S) (ports) pour communiquer avec l'extérieur : périphériques.

- Extérieur comprend (périphériques)
 - Clavier, scanner
 - Les supports de stockage(disque dur, disque optique...)
 - Imprimante
 - Souris

- Notion de programme
 - Un ordinateur est une machine programmable.
- ⇒ besoin de programmeurs pour programmer ou écrire des programmes.

Notion de programme
 Programme est une
 suite
 finie d'instructions
 élémentaires exécutables par ordinateur.

- Langage de programmation
 - L'ordinateur doit exécuter des instructions d'un programme.
 - =>Ces instructions doivent être comprises ou acceptées par l'ordinateur
 - => Instructions doivent écrites dans un langage compris par l'ordinateur
 - => Ce langage s'appelle langage de programmation: C, Pascal, VB, JAVA

 Notion d'information
 Un ordinateur est une machine de traitement d'information.

- Information(suite)
 - Une information est un renseignement qui porte sur un objet (nom d'un étudiant, intitulé d'un module, rayon d'un cercle...).
 - Une information est un critère qui réduit le domaine où on cherche la réponse une question (réduit l'incertitude).

Exemple


Question: Chercher le plus grand mot d'une langue donnée. Soit "L" le nom de cette langue.

Considérons les Informations suivantes

- +Ce mot est un adverbe.
- +Ce mot commence par la lettre X
- -Ce mot dépasse 2 caractères.

M.Machkour Info3-SMP3/2014-1015 11

Les mots de la langue L


M.Machkour

Donnée et information
 Donnée=information
 mais

Données =aspect physique de l'information.

OU

Information =données avec un sens.

- Traitement de l'information
 La tâche principale d'un ordinateur est le traitement de l'information. Ce traitement se compose de 4 fonctions :
 - Saisie des données (entrées): clavier...
 - Mémorisation des données: stockage
 - Opérations sur les données: calcul, tri...
 - Restitution des résultats: affichage, impression, fichier...

Module : Infor3 Initiation à la programmation

Ch. 2: Algorithmique

Ch. 2: Algorithmique

Objectifs

Maîtriser les concepts ou les notions :

- Instruction
- Algorithme
- Donnée
- Variable
- Constante

Notion d'instruction

Une instruction est un ordre qu'on demande à un ordinateur d'exécuter.

L'exécution d'une instruction porte souvent sur des données.

M.Machkour Info3-SMP3/2014-1015 17

Exemple d'instruction

Calculer 2 + 3 est une instruction,

- + est le nom de l'opération (opérateur),
- 2 et 3 sont les données (opérandes).

Exemple d'instruction

Lire une valeur au clavier : instruction de lecture. On la représente par le mot :

Lire

M.Machkour Info3-SMP3/2014-1015 19

Exemple d'instruction Écrire une valeur à l'écran : Instruction d'écriture. On la représente par le

Ecrire

mot

Étapes de résolution d'un problème

Ordinateur = machine programmable

Rédaction de programme

Rédaction d'algorithme

Etapes à suivre pour rédiger un algorithme?

M.Machkour Info3-SMP3/2014-1015 21

- Les étapes de résolution d'un problème en programmation
 - i. Etablir la liste des données en entrée(données à saisir), la liste des données en sortie(résultats : données à afficher) et les liens entre elles
 - ii. Construire un chemin de résolution qui permet d'obtenir les données en sortie à partir des données en entrée. C'est ce qu'on appelle un schéma de résolution.
 - iii. Décrire le schéma de résolution en termes d'instructions élémentaires acceptées par ordinateur. C'est l'algorithme.

Exemple

Problème : Automatiser le calcul de la surface d'un disque

- i. Identification des données d'entrées et de sorties
 - Donnée en entrées : rayon, pi
 - Données en sorties : surface
 - Relations entre les données : surface= pi*rayon * rayon.

ii. Chemin de résolution

- Donner une valeur à rayon (affectation ou une lecture)
- Calculer pi*rayon*rayon
- Mettre pi*rayon*rayon dans surface (affectation)
- Afficher la valeur de surface (Ecrire).

iii. Traduire le chemin en algorithme

M.Machkour Info3-SMP3/2014-1015 23

 Notion d'algorithme
 Un algorithme est une suite finie d'instructions élémentaires exécutables par ordinateur. Notion de donnée
 Les données sont les objets manipulés par les instructions d'un algorithme.

Exemples

Données
Instruction1: calculer 2 + 3
Instruction2: calculer rayon * rayon * π

- Nature des données
 Les données peuvent être
 - Données variables ou simplement variables
 Exemple : rayon (calculer la surface de (+) disque)

- Nature des données(suite)
 Les données peuvent être
 - Données constantes ou simplement constantes
 Exemple π, ou la valeur 3.14
 - π est dite constante symbolique,
 - 3.14 dite constante littérale.

- Autres exemples de données constantes
 - La constante de coulomb C sa valeur est 8.98 * 109
 - La charge E=1.6*10⁻¹⁹

Remarque

Une constante symbolique peut être manipulée directement par son nom ou par sa valeur littérale.

Exemple

■ rayon*rayon*π

OU

rayon*rayon*3.14

M.Machkour Info3-SMP3/2014-1015 29

Déclaration des données

Les variables et les constantes symboliques utilisées dans un algorithme doivent être déclarées.

Cette déclaration inclut le nom, le type et la nature de la donnée.

Le nom

Le nom permet de distinguer la donnée parmi les autres données de l'algorithme. Ce nom doit être un identificateur.

Identificateur : nom qui commence par une lettre ou le souligné suivi de lettres ou de chiffres ou le caractère souligné.

On préfère que ce nom soit significatif.

M.Machkour Info3-SMP3/2014-1015 31


Exemples

R, S, pi, P, V, T, Adresse, Ville.

Contre-exemples

1nom, nom d'étudiant, nom! Lien entre nom de données et mémoire
 A chaque nom de donnée déclarée est associée une adresse physique d'une case mémoire de l'ordinateur.

Cette case mémoire contient la valeur de la donnée.


Le type

Le type désigne l'ensemble ou l'intervalle des valeurs que peut prendre la donnée.

On s'intéresse aux types simples suivants:

- Entiers(1,-1...),
- Réels(2.3...),
- Caractères('a','!'),
- Chaîne de caractères (suite de caractères entre guillemets, "bonjour").

M.Machkour

33

- La nature
 - La nature d'une donnée indique si la donnée est constante ou variable.
 - La donnée constante ne change pas de valeur dans l'algorithme.
 - La donnée variable peut changer de valeur dans l'algorithme.

M.Machkour Info3-SMP3/2014-1015 35

Syntaxe de déclaration d'une variable

Les variables se déclarent dans une rubrique Variables avec la syntaxe de déclaration suivante

nom_variable : type;

```
Exemple

Variables

Rayon: réel;
Surface: réel; n: entier

Ou

Variables

rayon, surface: réel;
n: entier;
```

M.Machkour Info3-SMP3/2014-1015 37

Règle à respecter
 Les variables se déclarent après les constantes.

```
Exemple
Constantes
pi=3.14;
taux=2;
Variables
```

Rayon, surface: réels;

Remarques

- Les constantes littérales de type caractères sont entre apostrophes.
- Les constantes littérales de type chaîne de caractères sont entre guillemets.

M.Machkour Info3-SMP3/2014-1015 39

Exemples

```
Constantes

GENRE1='F';

GENRE2='M';

SALUT="salam";
```

Notion expression

Une expression est une combinaison logique

- d'identificateurs,
- de valeurs ,
- d'opérateurs (+,*,/,-,%...) et
- d'autres symboles tels que (), .

Exemples

Contre-exemples

• 1

• 2+3

2*+3

(2+5*2)

- rayon * rayon *pi
- (Pi*rayon)*2

M.Machkour In

Info3-SMP3/2014-1015 41

Exemples

- 1
- 2+3
- rayon * rayon *pi
- (Pi*rayon)*2
- Contre-exemples
 - 2*+3
 - (2+5*2

 Instructions élémentaires : Instruction d'affectation sert à affecter la valeur d'une expression à une variable. On la note par le symbole 	
Pour affecter la valeur d'une expression à une variable on écrit :	
Nom_variable←—— expression;	
M.Machkour Info	o3-SMP3/2014-1015 43
■ Exemple1 rayon ← 5; Après cette instruction la valeur de rayon est 5. La case mémoire associée à la variable rayon contient la valeur 5. Avant affectation rayon ? Après affectation	
rayon	5

M.Machkour

Info3-SMP3/2014-1015

44

Exemple 2

rayon ← 5;

surface ← pi*rayon*rayon;

Après ces instructions la valeur de surface est 78.5.

Avant affectation

rayon

?

surface

?

Après affectation

rayon

5

surface

78.5

M.Machkour Info3-SMP3/2014-1015 45

Remarque

La partie gauche de l'affectation doit être une variable.

Contre-exemples

M.Machkour Info3-SMP3/2014-1015 47

Instruction de lecture

Permet de lire des valeurs à partir du clavier et les affecte aux variables.

La syntaxe de cette instruction est :

Exemple 1

Lire(rayon);

A l'exécution de cette instruction, quand on saisit la valeur 8 au clavier elle sera la valeur de la variable rayon.

Avant lecture

rayon
?

Après lecture

rayon
8

M.Machkour Info3-SMP3/2014-1015 49

Exemple 2 : lire les valeurs de plusieurs variables

Variables

nom : chaîne; age : réel; ... Lire(nom, age); nom et age sont des variables. Remarque
 Les arguments de Lire doit être des variables.

M.Machkour Info3-SMP3/2014-1015 51

Contre-exemples lire(3); lire(x+y);

Instruction d'écriture

L'instruction d'écriture (écriture à l'écran) permet d'afficher à l'écran les valeurs des variables ou expressions

après les avoir évaluées. Sa syntaxe est la suivante:

Ecrire (expr1, expr2...); ou bien écrire(expr1, expr2...);

M.Machkour Info3-SMP3/2014-1015 53

Exemples

- Ecrire (rayon); affiche la valeur de rayon :5
- Ecrire (surface); affiche à l'écran la valeur de surface :78.5
- Ecrire (pi*rayon*rayon); affiche aussi 78.5
- Ecrire("surface"); affiche le mot surface.

Structure générale d'un algorithme

```
Algorithme Nom_algorithme;
Constantes
Liste_de_constantes;
Variables
Liste_de_varaibles;
Début
Liste_instructions;
Fin.
```

Exemples d'algorithmes

- Calcul de la surface d'un disque
- Calculer de la somme des n premiers entiers
 1+2+3...+n

55

- Permutation des valeurs de deux variables.

Exemple 1 surface d'un disque

i. Identification des données d'entrées et de sorties

- Donnée en entrées : rayon,π
- Données en sorties : surface
- Relations entre les données : surface= π *rayon * rayon.

ii. Chemin de résolution

- Donner une valeur à rayon (affectation ou une lecture)
- Calculer pi*rayon*rayon
- Mettre pi*rayon*rayon dans surface (affectation)
- Afficher la valeur de surface (Ecrire).

iii. Traduire le chemin en algorithme

```
M.Machkour Info3-SMP3/2014-1015 57
```

Exemple 1 (suite)

```
Algorithme surfaceDisque;
```

Constantes

```
PI=3.14;
```

Variables

```
rayon, surface: réels ;
```

Début

```
Rayon \leftarrow 5;
```

Surface ← rayon*rayon*PI;

Ecrire("surface=",surface);

Fin.

Exemple 2 : calcul de la somme
 somme=1+2+3...n, n est un entier à saisir au clavier.

i. Identification des données d'entrées et de sorties

- Donnée en entrées : n
- Données en sorties : somme
- Relations entre les données : somme= n*(n+1)/2

ii. Chemin de résolution

- Donner une valeur à n (lire(n))
- Calculer n*(n+1)/2
- Mettre n*(n+1)/2 dans somme(affectation)
- Afficher la valeur de somme (Ecrire).

iii. Traduire le chemin en algorithme

```
M.Machkour Info3-SMP3/2014-1015 59
```

```
 Exemple 2 (suite)
 Algorithme sommeN;
 Constantes
 Variables
 n, somme: entiers;
 Début
 Lire(n);
 somme ← n*(n+1)/2;
 Ecrire (somme); ou bien Ecrire("la sommes est:", somme);
 Fin.
```

Exemple 3

Permuter les valeurs de deux variables x et y.

Par exemple

Au début x contient 12, y contient 13


Après permutation x contiendra 13 et y contiendra 12.

M.Machkour Info3-SMP3/2014-1015 61

Exemple 3 (suite)

Solutions pour la permutation

Si on fait $x \leftarrow y$; et $y \leftarrow x$; on aura


→ x et y ont même valeur celui de y (13).

Exemple 3 (suite)

La raison?

La valeur de x n'a pas été conservée. Elle a été écrasée par la valeur de y(13).


Solution?

→ Ajouter une autre variable z pour conserver provisoirement la valeur de x.

M.Machkour Info3-SMP3/2014-1015 63

Exemple 3(suite)

Solution


Exemple 3 (suite)

i. Identification des données d'entrées et de sorties

- Donnée en entrées : x et y
- Données en sorties : x et y échangées

ii. Chemin de résolution

- Donner une valeur à x:
- Donner une valeur à y;
- Échanger les valeurs de x et y;
- Afficher x et y.

iii. Traduire le chemin en algorithme

M.Machkour Info3-SMP3/2014-1015 65

```
■ Exemple 3 (Fin)
Algorithme permutation;
Variables
 x,y,z: entiers;
Début
 Lire(x);
 Lire(y);
 z← x;
 x←y;
 y← z;
 Ecrire ("la valeur de x après permutation:", x);
 Ecrire ("la valeur de y après permutation:", y);
Fin.
```

66

Une autre solution

Pour permuter les valeurs de deux variables : méthode de différences

M.Machkour Info3-SMP3/2014-1015 67

Exercice

Écrire un algorithme qui lit un réel est affiche son carré.

```
Algorithme carré ;
Variables x,y: réels;
Début
Lire(x);
y←x*x;
Ecrire ("le carré de ", x , " est : " , y);
Fin.
```

Bloc d'instruction

Un bloc d'instructions est une suite d'instructions délimitées par les mots début et fin

Exemple

```
Début
Lire(rayon);
surface=rayon*rayon*PI;
Ecrire (surface);

Fin.
```

Note. En langage c le mot début est représenté par { et le fin par }.

M.Machkour Info3-SMP3/2014-1015 69

 Environnement d'un algorithme
 L'environnement d'un algorithme est l'ensemble des données déclarées dans les rubriques constantes et variables

Exemples

- ➤L'environnement de l'algorithme surfaceDisque est constitué de la constante PI,les variables rayon et surface.
- ➤L'environnement de permutation est x,y et z.

Les structures de contrôles

Une structure de contrôle sert à contrôler l'exécution d'une instruction ou d'un bloc d'instructions.

- Deux types de structures de contrôles:
 - Structure conditionnelle si l'exécution de l'instruction ou du bloc dépend d'une condition
 - Structure répétitive(itérative ou boucle) si l'exécution de l'instruction ou du bloc peut être répétée plusieurs fois(basée aussi sur une condition).

M.Machkour Info3-SMP3/2014-1015 71

Exemples

Si x est positif alors
 Calculer la racine carrée.

Contrôle ou condition

- Si a est différent de 0 alors
 Calculer –b/a
- Pour tout i de 1 jusqu à 100 faire Ajouter à s la somme s+i.

Instruction

Notion de condition

Une condition est une expression dont la valeur est

soit vraie, soit fausse (expression booléenne ou expression de type booléen).

M.Machkour Info3-SMP3/2014-1015 73

Exemples et contre-exemples

- 1+2
- 1.3+5
- "bonjour"
- 'a'
- 2 > 3
- 2 < 3
- 2=3
- 2>=3
- $-2 \neq 3$

- Remarques
 - Le type booléen={vraie, fausse}
 - On peut aussi déclarer des variables de type booléen.
- Exemple

Variables

```
test : booléen;
....
test ← 2>3;
```

- Condition et opérateurs
 Les conditions sont exprimées par des opérateurs de comparaison et des opérateurs booléennes :
 - Les opérateurs de comparaison sont =, <,
 <=, >, >= et ≠
 - Les opérateurs booléennes s'utilisent avec des opérandes booléens
 Et(And), ou (or) et non(not)

Définition de l'opérateur ET
 Soit A et B deux expressions booléennes
 L'expression A ET B est vraie ssi
 A est vraie et B est vraie.

M.Machkour Info3-SMP3/2014-1015 77

ExemplesVariablestest: booléen;

■ test \leftarrow (2>3) ET (2=2);

test← (2<3) ET (2=2);</p>

test← (2>3) ET (2<2);</p>

Définition de l'opérateur OU
 Soit A et B deux expressions booléennes
 L'expression A ou B est fausse ssi
 A est fausse et B est fausse.

M.Machkour Info3-SMP3/2014-1015 79

Exemples

Variables

test: booléen;

. . .

- test ← (2>3) ou (2=2);
- test← (2<3) ou (2=2);</p>
- test← (2>3) ou (2<2);</p>

 Définition de l'opérateur non soit A est une expression booléenne.
 Si A est vraie, non(A) est fausse.
 Si A est fausse, non(A) est vraie.

M.Machkour Info3-SMP3/2014-1015 81

Exemples

- test1← (1<2) ET (2=2);
- test2 ← non (non(1<2) ou (2=3));
- test3 ← non (test2);

- Lois de De Morgan
 Si A et B deux expressions booléennes alors
 - non(A ET B)=non(A) OU non(B)
 - non(A OU B)=non(A) ET non(B)

M.Machkour Info3-SMP3/2014-1015 83

Structures conditionnelles

```
Forme 1
...
Si (condition) alors instr1; instr2; ...
finsi
...
```

Structures conditionnelles

```
➤Forme 1
...
Si (condition) alors
instr1;
instr2;
...
finsi;
...
```

M.Machkour Info3-SMP3/2014-1015 85

Exemple

Chercher la surface d'un disque de rayon saisi au clavier. Il faut s'assurer tout d'abord que le rayon soit positif.

```
Algorithme surfaceDisque;
Constantes
Pl=3.14;
Variables
rayon, surface:réels;
Début
Lire(rayon);
Si (rayon>0) alors
Surface ← rayon*rayon*Pl;
Ecrire("surface=",surface);
Finsi
Fin.
```

M.Machkour Info3-SMP3/2014-1015 87

Structures conditionnelles

```
Si (condition) alors
instr11;
instr12;
...
Sinon
Instr21;
Instr22;
....
Finsi
```

➤ Forme 2

. .

Structures conditionnelles

```
Forme 2
...
Si (condition) alors instr11; instr12; ...
Sinon
Instr21; Instr22; ....
Finsi; ....
```

M.Machkour Info3-SMP3/2014-1015 89

Exemple

Chercher la surface d'un disque de rayon saisi au clavier.

Il faut s'assurer tout d'abord que le rayon soit positif. Si le rayon saisi est négatif, afficher le message "rayon non valide".

Solution

```
Algorithme surfaceDisque;
Constantes
PI=3.14;
Variables
rayon, surface:réels;
Début
Lire(rayon);
Si (rayon>0) alors
surface ← rayon*rayon*PI;
Ecrire("surface=",surface);
Sinon
Ecrire(" rayon non valide");
Finsi
Fin.
```

M.Machkour Info3-SMP3/2014-1015 91

Exercices

1/Chercher le minimum de deux entiers saisis au clavier.

2/Chercher le minimum de trois entiers saisis au clavier.

3/Donner la solution de ax+b=0. a et b sont deux réels à saisir.

```
■ Ex1 Solution1

Algorithme minimum1;

Variables

a, b, min :entiers;

Début

Lire(a,b);

Si (a<b) alors

min ←a;

Sinon

min ← b;

Finsi;

Ecrire ("le min est:",min);
```

Fin.

M.Machkour

```
■ Ex1 Solution2

Algorithme minimum2;

Variables

a, b, min :entiers;

Début

Lire(a,b);

min ← a;

Si(min > b) alors

min ← b;

Finsi;

Ecrire ("le min est:",min);
```

Fin.

Info3-SMP3/2014-1015

Ex1 Solution3
 Algorithme minimum3;
 Variables
 a, b, min :entiers;
 Début
 Lire(a,b);
 Si(a<b) alors
 Ecrire ("le min est:",a);
 Sinon
 Ecrire ("le min est:",b);
 Finsi

Fin.
M.Machkour

93

■ Ex2 Solution

```
Algorithme minimum;
Variables
a, b, c, min :entiers;
Début
Lire(a, b, c);
min ← a;
Si (min > b) alors
min ← b;
Finsi
Si (min > c) alors
min ← c;
Finsi
Ecrire ("le min est:",min);
```

Fin. M.Machkour

Info3-SMP3/2014-1015

95

Ex3 solution

```
Algorithme equation;
Variables a,b,x :réels;
Début
Lire(a,b);
Si (a≠0) alors
X←-b/a;
Ecrire("la sol est :", x);
Sinon
Ecrire ("il y a 0 ou plusieurs solutions");
Finsi ;
Fin.
```

■ Ex 3 Solution complète

```
Algorithme equation1;
Variables a, b, x :réels;
Début
 Lire(a,b);
 Structure conditionnelle à l'intérieur
 Si (a≠0) alors
 d'une autre > structures
 X=-b/a:
 conditionnelles imbriquées
 Ecrire("la sol est :", x);
 Sinon
 si (b=0) alors
 Ecrire ("il y a plusieurs solutions");
 sinon
 Ecrire ("il n y a pas de solutions");
 Finsi;
 Finsi;
Fin.
```

Exercices supplémentaires

M.Machkour

1/Ecrire un algorithme qui lit la moyenne d'un étudiant et affiche s'il est admis ou non.

Info3-SMP3/2014-1015

97

- 2/Ecrire un algorithme qui lit la moyenne d'un étudiant et affiche la mention associée.
- 3/Ecrire un algorithme qui lit trois notes d'un étudiant, calcule sa moyenne et l'affiche avec la mention associée.
- 4/Ecrire un algorithme qui lit un entier et affiche s'il est pair ou impair.
- 5/Ecrire un algorithme qui lit trois nombres et affiche s'ils sont ordonnés ou non.

```
Ex 2 supp
Algorithme mention;
Variables
 moy: réels;
 mention : chaîne de caractères;
Début
 Lire(moy);
 si (moy<12) alors
 mention="passable";
 sinon
 Si (moy<14) alors
 mention="A.B";
 Sinon
 Si (moy<16) alors
 mention="B":
 sinon
 mention="T.B";
 Finsi;
 Finsi;
 Finsi:
 Ecrire ("la mention est :", mention);
MilMachkour
 Info3-SMP3/2014-1015
```

99

- Structures conditionnelles : choix multiple
- ➤ Forme 3

```
Selon (expression)
```

Cas val1: liste instructions1;

Cas val2: liste_instructions2;

. . .

sinon: Liste_instructions;

Finselon

Structures conditionnelles : choix multiple

> Forme 3

```
Selon (expression)

Cas val1 : liste_instructions1;

Cas val2 : liste_instructions2;
...

sinon : Liste_instructions;

Finselon;
```

M.Machkour Info3-SMP3/2014-1015 101

Fonctionnement de selon

- ➤ Si expression=val1 alors on exécute liste_instructions1. Sinon, on passe comparer expression avec vali. Si expression=vali alors seront exécutées liste_instructionsi.
- ➤ Si expression est différent de toutes les valeurs vali, on exécute les instructions de sinon si elle est présente. Sinon on passe à l'instruction suivante de l'algorithme.

Exemple

M.Machkour

Ecrire un algorithme qui lit un opérateur op (+,-,/,*) et deux entiers a et b puis affiche le nom et le résultat de l'opération a op b.

Entrées op, a, b;

Sorties : la valeur de "a op b" et le nom de l'opération.

M.Machkour Info3-SMP3/2014-1015 103

```
Algorithme operateur;

Variables
op caractère;
a,b, r: entiers;

Début
Lire(op);
Lire(a,b);
Selon (op)
Cas '+': r ←a+b; ecrire ("la somme de a et b est:", r);
Cas '-': r ←a-b; ecrire("la différence entre a et b est:", r);
Cas '*': r ←a*b; ecrire ("la multiplication de a par b est:", r);
Cas '/': r ←a/b; ecrire ("la division de a par b est:", r);
Sinon: ecrire (op, ": opérateur non valide");
Finselon;
```

Info3-SMP3/2014-1015

104

Les structures itératives

Trois façons pour exprimer les itérations

- Tantque (condition) faire
- Faire ...tantque(condition)
- Pour

M.Machkour Info3-SMP3/2014-1015 105

La structure tantque(condition)

```
Tantque (condition) faire
Instr1;
Instr2;
```

Fin tantque

La structure tantque(condition)

```
Tantque (condition) faire
```

Instr1; Instr2;

. . .

Fin tantque;

M.Machkour Info3-SMP3/2014-1015 107

La structure tantque(condition)

Fonctionnement

- Si la condition est vraie, on exécute les instrs et on passe vérifie la condition de nouveau. Si elle est toujours vraie, on exécute les instrs et ainsi de suite. Ce processus se répète jusqu'à ce que la condition soit vraie.
- Si la condition est fausse à l'entrée de la boucle, le bloc ne sera jamais exécuté.

Remarque

En général, les instrs doivent contenir une instruction

qui assure

la sortie de la boucle :

rend la condition fausse après un certain nombre fini d'itérations.

M.Machkour Info3-SMP3/2014-1015 109

Exercices

- 1) Écrire un algorithme qui calcule la somme 1+2+3+...+n. n à lire au clavier.
- 2) Écrire un algorithme qui affiche les diviseurs d'un nombre lu au clavier. Utiliser l'opérateur %.

■ Exercice 1 Algorithme Somme; Var s,n, i: entier; Début s ← 0; i ← 1; lire(n); Tantque (i<=n) faire s ← s+i; i ← i+1; fin tantque; écrire(s); fin.

M.Machkour Info3-SMP3/2014-1015 111

Exercice 2

```
Algorithme Diviseurs;
Variables
n, i:entiers;
Début
Lire(n);
i ←1;
Tantque i<=n faire
Si (n%i)=0 alors
Ecrire(i);
Finsi
i ←i+1;
Fin tantque
Fin .
```

Exercice

Écrire un algorithme qui calcule et affiche la somme des diviseurs d'un nombre lu au clavier. Utiliser l'opérateur %.

M.Machkour Info3-SMP3/2014-1015 113

Réponse

```
Algorithme SomDiviseurs;

Variables

n, i,som :entiers;

Début

Lire(n);
i←1;
som←0;

Tantque (i<=n) faire
Si (n%i)=0 alors
som←som+i;

Finsi
I←i+1;
Fin tantque

Ecrire ("la somme des divseurs est :", som);
Fin .
```

Info3-SMP3/2014-1015

La structure faire ... tantque(condition)
 Faire

 Instr1;
 Instr2;
 ...

 Tantque (condition)

M.Machkour Info3-SMP3/2014-1015 115

La structure faire ... tantque(condition)

```
Faire
Instr1;
Instr2;
```

Tantque (condition);

La structure faire ... tantque(condition)

Fonctionnement

- On exécute les instructions délimitées par Faire et Tantque, puis on vérifie la condition.
- Si la condition est vraie, on réexécute les instrs et on passe vérifie la condition de nouveau. Si elle est encore vraie, on exécute les instrs et ainsi de suite. Ce processus se répète tant que la condition est vraie.
- Une fois la condition est fausse on quitte la structure.

- La structure faire ... tantque(condition)Remarques
 - En général, les instrs doivent contenir une instruction qui assure la sortie de la boucle: rendre la condition fausse après un certain nombre fini d'itérations ou autre.
 - Les instructions contrôlées par cette structure sont exécutées au moins une fois.

Exemple

Algorithme Somme;

```
Var s,n, i : entier;

Début
s \leftarrow 0;
i \leftarrow 1;
lire(n);
Faire
s \leftarrow s+i;
i \leftarrow i+1;
Tantque (i <= n)
ecrire(s);
fin.
```

M.Machkour Info3-SMP3/2014-1015 119

La structure pour

```
Pour var_compteur ← début à fin faire
```


```
Intsr1;
Instr2; — Ce
```

— Ce bloc sera exécuté fin-début+1 fois

Finpour

La structure pour

Pour var_compteur ← début à fin faire


M.Machkour Info3-SMP3/2014-1015 121

La structure pour

Fonctionnement de la structure

- i)On affecte à var_compteur la valeur de début, puis on exécute les instructions.
- ii)Ensuite, on incrémente var_compteur et on vérifie si sa valeur est <= de celle de fin.
- iii)Si var_compteur<=fin, on exécute les instructions et on passe à ii)

On quitte cette boucle lorsque var_compteur >fin.

La structure pour

Remarque

var_compteur, début et fin doivent avoir le même type ou des types compatibles.

Exemple

Calculer la somme s=1+2+3..+n. n à lire au clavier

M.Machkour Info3-SMP3/2014-1015 123

Exemple

```
Algorithme Somme;
```

Variable s,n,i: entier;

```
Lire(n);

s ← 0;

pour i ←1 à n faire

s ← s+i;

finpour

Ecrire(s);
```

Cas de n=3

-
$$i=1$$
, $i \le n = 3$? => $s \leftarrow s+i$ => $s \leftarrow 0+1$ => $s=1$

- i devient i+1, donc 1+1=2

-
$$i=2 \le n=3$$
 ? $s \leftarrow s+i => s \leftarrow 1+2=>s=3$

- i devient i+1, donc 2+1=3

-
$$i=3 \le n=3$$
? => $S \leftarrow s+i$ => $s \leftarrow 3+3=>s=6$

- i devient i+1, donc 3+1=4

- i=4>n=3, on quitte I boucle.

fin.

Exercice

Chercher la somme des diviseurs d'un entier saisi au clavier.

Réponse

```
Algorithme SomDiv;
Variable s,n,i: entier;
Début
s ← 0;
Lire(n);
pour i ←1 à n faire
Si (n%i)=0 alors
s ← s+i;
Finsi
finpour
Ecrire(s);
fin.
M.Machkour
```

Info3-SMP3/2014-1015

Exercice

Ecrire un algorithme qui calcule le factoriel d'un entier saisi au clavier.

```
Algorithme factoriel;

Variable fact,n,i: entier;

Début

Lire(n);

fact ← 1;

pour i ←1 à n faire

fact ←fact*i;

finpour

Ecrire(fact);

Fin.
```

125

Exercice


Écrire un algorithme qui lit un entier et affiche s'il est pair ou non.

```
Algorithme parité;
Variable n:entier;
Début
Lire(n);
Si (n%i)=0 alors
Ecrire(pair);
Sinon
Ecrire (impair);
Finsi
Fin.
```

M.Machkour Info3-SMP3/2014-1015 127


OrganigrammeDéfinition

- Organigramme =Représentation graphique d'un algorithme.
- Chaque instruction et chaque structure contrôle possède une représentation graphique.


M.Machkour Info3-SMP3/2014-1015 129


Organigramme


Si (condition) alors

instr;

Finsi


M.Machkour Info3-SMP3/2014-1015 131

Organigramme


Si (condition) alors

instr1;


Sinon

instr2;

Finsi


OrganigrammeExemple 2


M.Machkour Info3-SMP3/2014-1015 133

Organigramme Exemple 3 Recherche de minimum


Tantque (condition) faire instr;
Fin tantque


M.Machkour Info3-SMP3/2014-1015 135

OrganigrammeExemple 4


Calcul de S=1+2+3...+n


M.Machkour


136

Faire instr;
Tantque (condition)


M.Machkour Info3-SMP3/2014-1015 137


Organigramme
 Exemple 5
 Calcul de S=1+2+3...+n


pour i← début à fin faire

instr;

Finpour


M.Machkour Info3-SMP3/2014-1015 139

Organigramme
 Exemple 6
 Calcul de S=1+2+3...+n

