Algorithmes et Programmation Impérative 1

TP 1 : Table de caractères ASCII

Objectifs du TP

1. travailler la mise en forme d'un affichage.

1 Le code ASCII et le code Latin-1

Le code ASCII (American Standard Code for Information Interchange), créé en 1963, a longtemps été utilisé pour le codage des caractères alphanumériques. C'est un code qui définit 128 caractères, codés en binaire sur 7 bits de 0 (0000000_2) à 127 (1111111_2) .

Ce code, qui ne contient aucun caractère accentué, a été étendu en différents codes dont les caractères sont codés sur 8 bits. L'un d'entre eux est le code ISO 8859-1, connu aussi sous le nom de Latin-1. Ce code contient les principaux caractères des langues d'Europe occidentale.

L'affichage des caractères du type CHAR utilise le codage ISO 8859-1.

Dans tout ce qui suit, il va s'agir de réaliser des affichages sous diverses formes de l'ensemble des caractères du type CHAR accompagnés de leur code, en se limitant à ceux dont le code est compris entre 0 et 127 (c'est-à-dire au code ASCII).

Exercice 1 : À la découverte d'une nouvelle fonction

 ${\bf Q}~{\bf 1}$. Testez l'instruction

```
\mathbf{writeln}\left(\mathbf{CHAR}(k)\right);
```

avec k entier compris entre 65 et 90.

 \mathbf{Q} 2. Que vaut $\mathrm{CHAR}(k)$?

2 Affichage en une colonne

Exercice 2: Le programme table1

Réalisez un programme (sauvegardé dans un fichier nommé table1.pas) qui affiche tous les caractères ASCII accompagnés de leur valeur ordinale ou code.

Voici un extrait de l'affichage que votre programme doit produire :

. . .

.: 46

/: 47

0:48

1: 49

2: 50

3 : 51

4: 52

5: 53

6: 54

7: 55

8: 56

9 : 57 : : 58

: : 59

5960

= : 61

> : 62

?: 63

a: 64

A: 65

```
B: 66
C: 67
```

. . .

Vous pourrez utiliser

- l'instruction d'affichage

```
write (c:k);
```

qui affiche la valeur de la variable c (de type entier ou caractère) en lui réservant k emplacements. Suggestion du choix de la valeur de k: k=5 pour l'affichage des caractères, et k=4 pour les codes. – et la fonction prédéfinie CHAR.

Exercice 3: Gestion des caractères non affichables

Certains caractères ne sont pas affichables. Ce sont les caractères dont le code est compris entre 0 et 31, et le caractère de code 127.

- Q 1 . Faites une copie de votre fichier table1.pas dans un fichier table2.pas, et réalisez ce qui suit dans ce nouveau fichier.
- **Q 2** . Réalisez une procédure qui affiche le caractère passé en paramètre s'il est affichable, et qui affiche NA sinon. L'affichage se faisant sur cinq emplacements.
- **Q 3** . Utilisez cette procédure pour réaliser l'affichage de tous les caractères accompagnés de leur code. Extrait de l'affichage

. . .

```
27
NA:
NA:
 28
 29
NA:
NA:
 30
NA:
 31
 32
 33
 34
 35
 36
 37
 38
 :
 39
 40
```

3 Affichage en plusieurs colonnes (1)

On souhaite réaliser un affichage sous la forme

```
NA:
 0
 NA:
 1
 NA:
 2
 NA:
 3
 NA:
 4
 NA:
 5
 NA:
 6
 NA:
 7
NA:
 NA:
 NA:
 NA:
 8
 9
 10
 NA:
 11
 12
 NA:
 13
 NA:
 14
 NA:
 15
NA:
 16
 NA:
 17
 NA:
 18
 19
 20
 21
 22
 23
 NA:
 NA:
 NA:
 NA:
 NA:
NA:
 24
 NA:
 25
 NA:
 26
 NA:
 27
 NA:
 28
 NA:
 29
 NA:
 30
 NA:
 31
 34
 32
 ! :
 33
 #
 35
 $
 36
 37
 38
 39
 (:
 40
 ):
 41
 *
 42
 +
 43
 44
 45
 46
 47
 48
 49
 2:
 50
 51
 52
 53
 54
 55
 0:
 1:
 3:
 4:
 6
 8:
 56
 9:
 57
 58
 59
 <:
 60
 61
 62
 63
 : :
 >
 66
 68
 F
 70
 64
 A :
 65
 B :
 67
 D
 69
 71
 H :
 72
 I :
 73
 74
 K :
 75
 L :
 76
 77
 78
 79
 J :
 N
 P :
 80
 Q :
 81
 R :
 82
 83
 T :
 84
 85
 V
 86
 87
 X:
 88
 Y :
 89
 Z
 :
 90
 [
 91
 \ :
 92
 ]:
 93
 94
 95
 96
 97
 98
 d: 100
 e: 101
 f: 102
 g: 103
```

```
j: 106
h: 104
 i: 105
 k: 107
 1:108
 m: 109
 n: 110
 o: 111
p: 112
 q: 113
 r: 114
 s: 115
 t: 116
 u: 117
 v: 118
 w: 119
x : 120
 y: 121
 z: 122
 { : 123
 | : 124
 }: 125
 ~ : 126
 NA: 127
```

La table est donc présentée sur 16 lignes de huit colonnes.

Exercice 4: Le programme table3

- Q 1. Faites une copie de votre fichier table2.pas dans un fichier table3.pas, et réalisez ce qui suit dans ce nouveau fichier.
- Q 2 . Définissez une constante NBC pour le nombre de colonnes dont la valeur est fixée à 8.
- Q 3 . Définissez une constante NBL pour le nombre de lignes en utilisant cette expression précédente.
- Q 4 . Déterminez les instructions qui permettent d'obtenir l'affichage souhaité.

4 Affichage en plusieurs colonnes (2)

On veut toujours produire un affichage sur 4 colonnes et 32 lignes, les caractères étant rangés par colonne cette fois-ci.

```
0
 32
 64
 96
NA:
 @:
NA:
 !
 33
 A :
 65
 97
 :
NA:
 2
 34
 B :
 66
 98
NA:
 3
 #
 :
 35
 C
 67
 99
 c :
 d: 100
NA:
 4
 $
 36
 D :
 68
 %
 37
 E :
 69
 e: 101
NA:
 5
 F :
 70
NA:
 6
 &
 :
 38
 f: 102
 7
 :
 39
 G
 :
 71
 : 103
NA:
 h: 104
 40
 H :
 72
NA:
 8
 :
 (
 73
 i: 105
NA:
 9
 )
 :
 41
 I :
NA:
 10
 42
 J :
 74
 j: 106
 75
NA:
 11
 :
 43
 K :
 k: 107
 12
 L :
 76
 1:108
NA:
 44
NA:
 13
 :
 45
 M :
 77
 m: 109
 78
NA:
 14
 46
 N :
 n:
 110
 o : 111
NA:
 15
 /:
 47
 0:
 79
NA:
 16
 0:
 48
 P :
 80
 p: 112
NA:
 17
 1:
 49
 Q :
 81
 q: 113
NA:
 18
 2:
 50
 R :
 82
 : 114
 3:
 51
 83
NA:
 19
 S :
 s: 115
NA:
 20
 4:
 52
 T :
 84
 t: 116
NA:
 85
 21
 5:
 53
 U:
 u: 117
NA:
 22
 6:
 54
 V :
 86
 118
 23
 7:
 55
 W:
 87
 w: 119
NA:
 24
 8:
 56
 X:
 88
 x : 120
NA:
NA:
 25
 57
 Y :
 89
 9:
 : 121
NA:
 26
 58
 90
 : :
 Z :
 z: 122
NA:
 27
 ; :
 59
 Γ
 91
 { : 123
NA:
 28
 <:
 60
 92
 : 124
 29
 93
NA:
 :
 61
 : 125
NA:
 30
 :
 62
 94
 ~: 126
 >
 31
 63
NA:
 ?:
 95
 NA: 127
```

Exercice 5: Le programme table4

- Q 1 . Faites une copie de votre fichier table3.pas dans un fichier table4.pas, et réalisez ce qui suit dans ce nouveau fichier.
- Q 2. Que faut-il modifier au programme table3 pour obtenir l'affichage voulu?

5 Affichage au format HTML

Il s'agit de produire maintenant un affichage au format HTML afin de pouvoir visualiser la table produite avec un navigateur internet, comme par exemple cette page.

Cette partie est facultative. La présentation (même sommaire) du langage HTML qui y est faite ne fait pas partie du cours d'APII.

Présentation du format HTML Le langage HTML (HyperText Markup Language) est le langage informatique créé et utilisé pour écrire les pages Web. C'est un langage de description de pages qui utilise des balises.

Tout document HTML est écrit sur le schéma

```
<html>
<head>
<!-- Ici on trouve quelques éléments d'entête --->
</head>
<body>
<!-- Ici on trouve le contenu de la page --->
</body>
</html>
```

Les éléments entre chevrons (<, >) sont appelés *balises*. La plupart des balises vont par couple : une balise ouvrante (comme <html>) et une balise fermante (comme </html>) qui se distingue par la barre oblique (/).

Exercice 6: Q1. Examinez le code source de cette page que vous lisez actuellement (avec FIREFOX, il suffit de choisir l'option Code source de la page du menu contextuel obtenu à l'aide d'un clic droit de la souris.).

- \mathbf{Q} 2. Repérez les balises <html>, </html>, <body>, </body>, <head> et </head>. Il y a bien évidemment beaucoup d'autres balises que nous ne présenterons pas.
- \mathbf{Q} 3 . Recherchez l'élément donné entre les balises $<\mathbf{title}>$ et $</\mathbf{title}>$ situé dans l'entête. Que vaut-il ? Comparez avec ce qu'on peut lire dans le bandeau supérieur de FIREFOX.

Présentation des outils Voici quelques procédures écrites en Pascal qui permettent de réaliser un programme produisant le code source d'une page HTML.

- Début d'un document HTML

```
// debuterHTML(titre) écrit sur la sortie standard
// le debut d'un document HTML.
// le paramètre titre donne le titre du document.
procedure debuterHTML(const nomPage : STRING);
begin
 writeln('<html>');
 writeln('<head>');
 writeln('<title>',nomPage,'</title>');
 writeln('</head>');
 writeln('</head>');
 writeln('<body>');
end {ouvrirHTML};
```

Cette procédure est à utiliser pour débuter un document HTML. Le titre passé en paramètre donne le titre de ce document (celui qui apparaît dans le bandeau supérieur du navigateur lors de l'affichage du document).

- Fin d'un document HTML

```
// finirHTML() écrit sur la sortie standard
// la fin d'un document HTML.
procedure finirHTML;
```

```
begin
 writeln('</body>');
 writeln('</html>');
 end \{finirHTML\};
 Cette procédure est à utiliser pour terminer un document HTML.
- Titre de section.
  // H1(libelle) écrit sur la sortie standard
  // le libellé passé en paramètre entre les balises
  // < h1> et </h1>.
 procedure H1(const libelle : STRING);
 begin
 writeln('<h1>_', libelle, '</h1>');
 end \{H1\};
 Cette procédure est à utiliser pour nommer une section, ou une partie, du document.
- Débuter une table.
 // debuter Table (b,l) écrit sur la sortie standard
  // le code HTML de début d'une table.
 // b indique l'épaisseur des bords des cellules.
  // l donne la largeur de la table en pourcentage
  // de la largeur de la fenêtre du navigateur.
 procedure debuterTable(const bordure : CARDINAL;
 const largeur : REAL);
 begin
 writeln('<table_border="', bordure, '"_width="', largeur:6:2, '%">');
 end \{debuterTable\};
 Cette procédure est à utiliser pour débuter une table.
- Finir une table.
  // finirTable() écrit sur la sortie standard
  // le code HTML de fin d'une table.
 procedure finirTable;
 begin
 writeln('');
 end \{finir Table\};
 Cette procédure est à utiliser pour finir une table.
- Débuter une ligne d'une table.
 // debuterLigne() écrit sur la sortie standard
 // le code HTML du début d'une ligne de table.
 procedure debuterLigne;
 begin
 \mathbf{writeln} (' ');
 end \{debuterLigne\};
 Cette procédure est à utiliser pour débuter une ligne.
- Finir une ligne d'une table.
 // finirLigne() écrit sur la sortie standard
 // le code HTML de fin d'une ligne de table.
 procedure finirLigne;
 begin
 writeln ('');
 end \{finirLigne\};
 Cette procédure est à utiliser pour finir une ligne.
- Débuter une cellule d'une table.
  // debuter Cellule(c) écrit sur la sortie standard
  // le code HTML de début d'une cellule.
```

```
// Le paramètre c décrit la couleur de fond de cette cellule.
 procedure debuterCellule(const couleur : STRING);
 begin
 write ( '<td_bgcolor="', couleur, '">');
 end { debuterCellule };
 Cette procédure est à utiliser pour débuter une cellule. La couleur passée en paramètre peut être
 un nom de couleur à choisir parmi quelques noms prédéfinis (comme black, white, blue, red,
 yellow, ...), ou bien une description RVB en hexadécimal des composantes Rouge, Vert et Bleu
 de la couleur voulue (cf exemple plus bas).
- Finir une cellule d'une table.
  // finir Cellule () écrit sur la sortie standard
 // le code HTML de fin d'une cellule.
 procedure finir Cellule;
 begin
 \mathbf{writeln}('');
 end {finirCellule};
```

Un exemple

```
Programme Pascal
 Code HTML produit
\overline{\text{begin}}
  debuterHTML('Code_ASCII');
  H1('Table_des_caractères_ASCII');
  debuter Table (5,50);
  // 1ère ligne
  debuterLigne();
  debuter Cellule ('#777777');
 <html>
  write('Case_1,1');
 <head>
  finirCellule();
 <title>Code ASCII</title>
  debuterCellule('#AAAAAA');
 </head>
  write('Case_1,2');
 <body>
  finir Cellule ();
 <h1> Table des caractères ASCII </h1>
  debuterCellule('#CCCCCC');
 <table border="5" width="_{\sim}50.00\%">
  write('Case_1,3');
 \langle t r \rangle
  finir Cellule ();
 <td bgcolor="#777777">Case 1,1
  finirLigne();
 <td bgcolor="#AAAAAA">Case 1,2
 <td bgcolor="#CCCCCC">Case 1,3
  // 2ème ligne
 </tr>
  debuterLigne();
 <tr>
  debuter Cellule ('#777777');
 <td bgcolor="#777777">Case 2,1
  write('Case_2,1');
 <td bgcolor="#AAAAAA">Case 2,2
  finir Cellule ();
 <td bgcolor="#CCCCCC">Case 2,3
  debuter Cellule ('#AAAAAA');
 </tr>
  write('Case_2,2');
 </table>
  finir Cellule ();
 </body>
  debuterCellule('#CCCCCC');
 </htmb>
  write('Case_2,3');
  finir Cellule ();
  finirLigne();
  finirTable();
  finirHTML();
end.
```

Exercice 7: Q 1. Réalisez le programme table5.pas donné en exemple ci-dessus. Q 2. Éxécutez le programme en dirigeant la sortie vers un fichier nommé tableASCII.html.

- ${f Q}$ 3 . Utilisez Firefox pour visualiser la page HTML produite par votre programme (menu Fichier > Ouvrir un fichier).
- ${f Q}$ 4 . Modifier le programme table 5.pas pour obtenir la table des caractères ASCII. (vous pouvez examiner le code HTML de cette page)