

```
int main()
{

/* Répétition sur condition: TANT QUE


while (condition)
{


instructions;
}


int a=2;
while (a>=0)
{


printf("passage boucle");
}


}
```


INSTRUCTION	PROCESSEUR
1- do	exécution des instructions de la boucle
2- while ——	
3- do	exécution des instructions de la boucle
4- while	→ évaluation condition logique de poursuite : VRAI
5- do	exécution des instructions de la boucle
6- while	évaluation condition logique de poursuite : FAUX
7-	suite du programme après la fin du TANTQUE

INSTRUCTION	PROCESSEUR → évaluation condition logique de poursuite : VRAI	
1- while		
2- {	exécution des instructions de la boucle	
3- } : while	→ évaluation condition logique de poursuite : VRAI	
4- {	exécution des instructions de la boucle	
5- } : while	évaluation condition logique de poursuite : FAUX	

suite du programme après la fin du TANTQUE

Simulation d'exécution du TANT QUE

Instruction	Processeur	Mémoire	
1- Déclaration variables	Réservation mémoire	&produit produit &i	
2- Initialisation : i= 0	affectation	&i i	
3- do -produit= i*2; -printf(); -i= i+1;	a- calcul: 0x2 b- affectation c- affichage d- calcul: 0+1 e- affectation	&produit 0 0 0 X 2 = 0	
4- while		ition poursuite 1<11: VRAI	
5- do -produit= i*2; -printf(); -i= i+1;	a- calcul: 1x2 b- affectation c- affichage d- calcul: 1+1 e- affectation	&produit 2 0 X 2 = 0 1 X 2 = 2 0 X 2 = 0 1 X 2 = 0 1 X 2 = 0 1 X 2 = 2	
6- while	éval condition poursuite 11<11: FAUX		
7-	suite après TAN		

Différence entre les boucles POUR et TANT QUE

- La boucle TANT QUE permet de faire plus de choses : la reprise dépend d'une condition logique quelconque.
- ♣ On pourrait tout écrire avec des TANT QUE.
- Quand on sait combien de fois la boucle doit tourner, la POUR est plus simple.


```
GESTION D'UN MENU
 Le programme réalise une calculatrice avec reprise
int main()
 float
 int
 choixMenu;
 a, b, resu;
 do
 // reprise du programme tant que l'utilisateur ne veut pas sortir
 printf("1) addition,\n2) soustraction\n3) SORTIR\n\tChoix :");
 scanf(" %d",&choixMenu);
 printf("Donner 2 réels:"); scanf("%f%f",&a,&b);
 if (choixMenu==1)
 // addition
 resu= a+b;
 if (choixMenu==2)  // soustraction
 resu= a-b;
 printf("Resultat de l'opération : %.2f",resu);
 } while (choixMenu!=3);
```

Précisions sur la gestion d'un menu

La boucle de reprise du programme permet d'éviter d'avoir à relancer le programme (RUN) pour une nouvelle exécution.

Démo Reprise de Programme CalculatriceReprise.exe

Le programme de calculatrice recommence si l'utilisateur veut faire un nouveau calcul.

SAISIE VALIDEE

Le programme saisit un entier \in [5,150]

Précisions sur la SAISIE VALIDEE

☐ le programmeur doit vérifier la validité de toutes les saisies du programme et faire ressaisir en cas d'erreur

☐ le programmeur doit bien informer l'utilisateur de ce qui doit être tapé au clavier et des erreurs

Démo Saisie Validée Saisie Valide.exe

qu'il commet

Le programme saisit un réel dans [-50.5,100.25] exclusivement.

