& Problème:

✓ Écrire un algorithme qui calcul la partie entière de deux nombres réels puis d'afficher la plus grande valeur des deux avant de calculer la somme et la moyenne des deux nombres entiers obtenus.

Solution:

✓ Décomposer le problème en sous problèmes et trouver une solution à chacun puis regrouper le tout dans un seul algorithme


Chaque solution partielle donne lieu à un sous-algorithme

Sous-algorithme:

- ✓ Un sous-algorithme est un bloc faisant partie d'un algorithme. Il est déclaré dans la partie entête (avant le début de l'algorithme), ou bien en dehors de l'algorithme, puis appelé dans le corps de l'algorithme.
- Étant donné qu'il s'agit d'un bloc à part entière, il possède éventuellement un en-tête, une série de traitements, et une gestion des résultats tout comme l'algorithme qui le contient.


Example 2 Types de Sous-algorithme:

- ✓ Un sous-algorithme peut se présenter sous forme de fonction ou de procédure.
- ✓ Une fonction est un sous-algorithme qui, à partir de donnée(s), calcul et rend à l'algorithme Un et Un seul résultat alors qu'en général, une procédure affiche le(s) résultat(s) demandé(s).

& Procédure:

✓ Une procédure est un bloc d'instructions nommé et déclaré dans l'entête de l'algorithme et appelé dans son corps à chaque fois que le programmeur en a besoin.

Déclaration d'une procédure :

```
Procédure Nom_Procédure (Nom_Paramètre : Type_praramètre,.....)

Variable

Nom_variable : Type_variable

Début

Instructions

Corps de la procédure
```

Exemple: Somme des 100 premiers nombres

Algorithme essai

Variable

I, S: entier

Procedure Somme ()

Debut #Début de la Procédure

 $S \leftarrow 0$

Pour I de 1 a 100 Faire

 $S \leftarrow S + i$

FinPour

Ecrire ('La somme des 100 premiers nombres est', S)

Fin #Fin de la Procédure

Debut #Début de l'algorithme

Somme

Fin #Fin de l'algorithme

Solution:

✓ Une fonction est un bloc d'instructions qui retourne obligatoirement une et une seule valeur résultat à l'algorithme appelant. Une fonction n'affiche jamais la réponse à l'écran.

Déclaration d'une fonction :

```
Fonction Nom_Fonction (Nom_Paramètre : Type_praramètre,.....) : type_Fonction

Variable

Nom_variable : Type_variable

Variables locales

...

Début

Instructions

Nom_Fonction ← Résultat

Fin
```

Exemple 1:

Algorithme essai

Variable

I, Som: entier

Fonction Somme(): entier

Variable

S: entier

Debut #Début de la fonction

 $S \leftarrow 0$

Pour I de 1 a 100 Faire

$$S \leftarrow S + i$$

FinPour

Somme \leftarrow S

Fin #Fin de la fonction

Debut #Début de l'algorithme

Som ← Somme

Ecrire ('La somme des 100 premiers nombres est', Som);

Fin #Fin de l'algorithme

Exemple 2: Somme de deux nombres

Algorithme main

Variable

resultat: entier

A,B: entier

Debut

Ecrire ("entrer deux nombres")

Lire (A, B)

resultat \leftarrow Somme (A, B)

Ecrire ("La somme de", A, "et", B, "est", resultat);

Fin

Fonction Somme(nbr1: entier, nbr2: entier): entier

Debut

Somme \leftarrow nbr1 + nbr2

Portée des Variables:

- ✓ Un sous-algorithme utilise les variables déclarées dans l'algorithme (appelées variables globales).
- ✓ Il peut aussi avoir ses propres variables (dites locales) déclarées dans l'espace qui lui est réservé ;
- ✓ Les variables locales ne peuvent être utilisées que dans ce sousalgorithme et nulle part ailleurs car sa portée (visibilité) est limitée au bloc qui la contient.
- ✓ L'espace de ces variables locales n'est réservé que lorsque le sousalgorithme est appelé et est libéré dès la fin de l'exécution.

Exemple:

Algorithme essai

Variable

I, Som: entier

Fonction Somme(): entier

Variable

S: entier

Debut #Début de la fonction

 $S \leftarrow 0$

Pour I de 1 a 100 Faire

$$S \leftarrow S + i$$

FinPour

Somme \leftarrow S

Fin #Fin de la Procédure

Debut #Début de l'algorithme

Som ← Somme

Ecrire ('La somme des 100 premiers nombres est', Som);

Fin #Fin de l'algorithme

Exercice:

Ecrire une fonction qui calcule la partie entière d'un nombre positif.

Méthode:

L'utilisateur vas entrer un nombre réel et l'algorithme doit afficher la partie entière de ce nombre

Exemple:

Donner un nombre : 25,896

la partie entière de 25,896 est 25

& Réponse:

Algorithme main

Variable

A, resultat: entier

Debut

Ecrire ("entrer un nombre")

Lire (A)

resultat ← entiere (A)

Ecrire ("La partie entiere de", A, "est", resultat);

Fin

Fonction entiere(x: réel): entier

Variable

y: entier

Debut

 $y \leftarrow 0$

Tantque y < x faire

$$y \leftarrow y + 1$$

FinTanque;

entiere \leftarrow y

Mode de passages de paramètres :

- ✓ Un sous-algorithme avec paramètres est très utile parce qu'il permet de répéter une série d'opérations complexes pour des valeurs qu'on ne connaît pas à l'avance.
- ✓ Il existe deux types de passage de paramètres :
 - > Passage par valeur
 - Passage par variable (dite aussi par référence ou encore par adresse).

Passage paramètres par valeur:

- ✓ Lors de l'appel de la fonction, les valeurs des paramètres effectifs sont copiés dans des variables locales à la fonctions.
- ✓ le contenu des paramètres effectifs ne peut pas être modifié par les instructions de la fonction ou de la procédure ; car nous ne travaillons pas directement avec la variable, mais sur une copie.

Exemple:

Algorithme positif

Variables

M: entier

Procedure P1 (nombre : entier)

Debut

Si nombre < 0 Alors

nombre ← - nombre

FinSi

Ecrire (nombre)

Fin

Debut

Lire (M)

P1 (M)

Ecrire (M)

Passage paramètres par variable:

- ✓ Il s'agit non plus d'utiliser simplement la valeur de la variable, mais également son emplacement dans la mémoire (d'où l'expression « par adresse »).
- ✓ Le paramètre formel se substitue au paramètre effectif durant le temps d'exécution du sous-programme et à la sortie il lui transmet sa nouvelle valeur.
- ✓ Un tel passage de paramètre se fait par l'utilisation du mot-clé Var.

Exemple:

Algorithme positif

Variables

M: entier

Procedure P1 (Var nombre : entier)

Debut

Si nombre < 0 Alors

nombre ← - nombre

FinSi

Ecrire (nombre)

Fin

Debut

Lire (M)

P1 (M)

Ecrire (M)

Exercice:

Ecrire une procédure qui permet de permuter deux nombres positif.


Les deux nombre doivent être permuter dans leurs espace mémoire.

& Réponse:

Algorithme main

Variable

X, Y: entier

Debut

Ecrire ("entrer deux nombre")

Lire (X, Y)

Ecrire ("La valeur des deux nombre avant permutation X=", X, "Y=", Y)

permutation(X, Y)

Ecrire ("X=", X, "Y=", Y)

Fin

Procedure permutation(var a: entier, var b: entier)

Variable

tmp: entier

Debut

tmp ← a

a **←** b

b ← tmp

Ecrire ("La valeur des deux nombre apres permutation X=", a, "Y=", b)