

Chapitre 1

Du problème au Programme en passant par l'Algorithme

L.ZERTAL

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

Soit un problème concret à résoudre dont les étapes peuvent être schématisées comme suit :

ZERTAL 2

➤ Analyse guidée par le(s) résultat(s)

Résultat(s) ⇒ Donnée(s)

Décomposition

On part du ou des résultats à produire (correspondant au problème à résoudre) que l'on décompose en sous-résultats ou résultats intermédiaires jusqu'à arriver aux données du problème.

L.ZERTAL 3

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

➤ Analyse guidée par la(es) donnée(s)

Donnée(s) ⇒ Résultat(s)

Composition

On part des données du problème que l'on compose entre elles pour obtenir des résultats intermédiaires jusqu'à arriver au résultat final.

L.ZERTAL .

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

I.2) la notion d'algorithme

<u>Définition</u> (d'après Donald Erwin Knuth, un des pionniers de l'algorithmique):

Il a donné une liste de cinq propriétés qui sont largement reconnues comme les pré-requis d'un algorithme:

- √ Finitude: "Un algorithme doit toujours se terminer après un nombre fini d'étapes."
- ✓ **Définition précise**: "Chaque étape d'un algorithme doit être définie précisément; les actions à transposer doivent être spécifiées rigoureusement et sans ambiguité pour chaque cas."
- ✓ Entrées: "...des quantités (informations) qui lui sont données avant qu'un algorithme ne commence. Ces entrées sont prises dans un ensemble d'objets spécifié."
- ✓ Sorties: "...des quantités (informations) qui ont une relation spécifiée avec les entrées."
- ✓ Rendement: "... toutes les opérations que l'algorithme doit accomplir doivent être suffisamment basiques pour pouvoir être en principe réalisées dans une durée finie par un homme utilisant du papier et un crayon."

L.ZERTAL

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

En d'autres mots :

Un algorithme un ensemble de règles (ou instructions ou actions) ayant les caractéristiques suivantes :

- o Il doit être fini et se terminer après un nombre fini d'opérations
- o Il doit être défini et précis : chaque instruction est définie sans ambiguïté
- o Le champ d'application des données doit être précisé sans ambiguïté
- o II doit posséder un *résultat*
- o Il doit être *effectif* : toutes les opérations doivent pouvoir être effectuée par un opérateur.
- Conclusion : un algorithme est le résultat d'une <u>Analyse</u> qui, après traduction dans un <u>Langage de Programmation</u>, peut être exécuté par une <u>Machine</u>.

Il Algorithme et méthode

II.1) Syntaxe (forme de l'algorithme)

Un algorithme se présente en 3 parties :

- > Instructions : définitions des différentes étapes de la résolution
- > Ordonnancement : indique l'ordre selon lequel doivent se dérouler les différentes étapes
- Lexique: identifie les objets manipulés

<u>Remarque</u>: l'ordonnancement est <u>obligatoire</u> dans une analyse par le <u>résultat</u> (et <u>facultatif</u> dans une analyse par les <u>données</u>)

Deux types d'analyse => deux types d'algorithmes.

L.ZERTAL 9

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

II.2) Exemple: facture téléphonique (très simplifiée)

On veut établir une facture téléphonique

Résultat : Montant à payer

<u>Données</u>: Montant de l'abonnement, Prix d'une unité, Nombre d'unités consommées

Définitions (nom de l'algorithme)	Ord	Lexique
Resultat: Montant à payer Montant à payer = Prix conso + Montant Abonnement Prix conso = Nb unités * Prix unité Données : Montant abonnement, Prix unité, Nb d'unités	4 3 2 1	montant à payer (réel) : montant de la facture prix conso (réel) : prix de la consommation prix unité (réel) : prix d'une unité nb unités (entier) : nombre d'unités consommé montant abonnement (réel) : montant de l'abonnement

L'ordonnancement indique l'ordre dans lequel les actions doivent être faites.

Un problème est résolu au fur et à mesure qu'il se présente.

Une donnée n'est pas un problème.

L.ZERTAL 11

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

Définitions (nom de l'algorithme) Données: Montant abonnement, Prix unité, Nb d'unités consommées Prix conso = Nb unités * Prix unité Montant à payer = Prix conso + Montant Abonnement Résultat: Montant à payer Les actions à effectuer sont déjà ordonnées. Attention: Il ne faut pas confondre ordre de décomposition avec ordre d'exécution.

II.3) Notion de variable

<u>Définition</u>: une variable est un nom qui permet d'identifier un objet manipulé dans un algorithme. Concrètement, elle permet d'identifier un emplacement mémoire de stockage.

L'objet possède une valeur qui peut être modifiée dans l'algorithme. La valeur de l'objet est la valeur (contenu) de la variable.

L.ZERTAL 1

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

II.4) Une première instruction : l'affectation

<u>Définition</u>: l'affectation est l'instruction qui permet d'associer une valeur à une variable.

- Cette valeur peut être une valeur *constante* ou une valeur *calculée*.
- Symbole utilisé pour représenter cette instruction : ← (flèche de droite à gauche)

Nom Variable ← valeur

<u>Sens</u>: la variable prend la valeur (ou aura pour valeur); on affecte une valeur à la variable

• Le nom d'une variable est une chaîne alphanumérique (lettre, chiffre, _), sans espaces ni lettres accentuées.

Exemple: a, b, prix_conso, px_unite, AB_3, titi45,

prix_conso ← px_unit * nbunite

- a ← 8 : on affecte à la variable a la valeur constante 8 : a prend pour valeur 8
- a ← b : (variable réceptrice ← variable émettrice) : a prend pour valeur la valeur de b

Une variable peut changer de valeur.

Dans un lexique, définir a comme variable ne signifie pas que a contient une valeur définie.

Notion de constante : On peut associer un nom à une valeur constante.
 Exemple :
 □ on associe à la constante 3,14 (le rapport entre la circonférence d'un cercle et son diamètre) le nom pi
 □ si a désigne la valeur 8, on ne peut plus lui associer d'autres valeurs
 Remarque : Le choix des identifiants de variables/constantes doit être suffisamment parlant pour indiquer la nature de l'objet.

L.ZERTAL 15

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

II.5) Notion de type

- La forme du contenu d'une variable est définie par un type.
- A toute variable est associé un type. Idem pour la notion de constante.

Les types permettent de définir :

- L'ensemble des valeurs que pourra prendre la variable (domaine de définition)
- L'ensemble des opérations applicables à la variable
- La forme de représentation (ou codage) en mémoire de l'ordinateur

<u>Les types simples :</u>			
✓ Entier, Réel (numériques)			
✓ Caractère, Chaine (de caractères)			
Exemple:			
a ← 5 a (entier)			
b ← 'e' b (caractère)			
Remarque :			
on différencie le nom d'une variable d'une valeur de type caractère en mettant la valeur entre simples guillemets ' '.			
Un autre intérêt de l'utilisation de types est de pouvoir contrôler certaines opérations.			
Exemple: si a est définie comme une variable de type entier:			
a ← 5,4 a (entier) #ERREUR !#			
(on affecte à a le réel 5,4)			
Et			
a ← 5 #Correct#			
(on affecte à a l'entier 5)			

L.ZERTAL 17

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

<u>Définitions dans le lexique</u> :

nom_variable(type) : commentaire explicatif

nom_constante(cste/type=valeur) : commentaire explicatif

Exemples:

pi(cste/réel=3,14) : la constante de cercle

nb_an(entier) : nombre d'années

II.6) Opérations de communication (de l'algorithme) avec l'extérieur utilisant des variables.

But:

- ▶ permettre de récupérer les données (par exemple à partir d'un clavier)
 ⇒ lire.
- ▶ permettre d'afficher la valeur d'un résultat (par exemple sur un écran)
 ⇒ écrire.

L.ZERTAL 19

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

Syntaxe: lire (liste_arguments) ecrire (liste_arguments)

Exemples: lire(a)

ecrire(a) lire(a,b)

ecrire('e', total)

ecrire(a,b,c)

ecrire (5)

ecrire("bonjour", somme)

L.ZERTAL 21

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

Exemple d'algorithme écrit selon les concepts Avec une analyse guidée par le résultat algo Facture_Telephone Ord Lexique ecrire ("Montant facture = ", montant) 7 mt_abt (reel): montant de l'abonnement $montant \leftarrow px_conso + mt_abt$ 6 montant (reel) : somme facturée px_conso ← px_unite * nb_unites 5 px_unite (reel) : prix d'une unité téléphonique ecrire ("Saisir le montant de l'abonnement : ") 1 nb_unites (entier) : nombre d'unités consommées 2 px_conso (reel): prix de la consommation lire (mt abt) ecrire ("Saisir le prix d'une unité et le nombre d'unités :") 3 lire (px_unite, nb_unites) 4

III Définitions conditionnelles (ou primitives conditionnelles)

Exemple: calcul de la paie (simplifié)

Données : nom, nb heures, salaire horaire, taux de retenue, montant plafond, prime

Résultats: nom, salaire brut, salaire net

L.ZERTAL

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

Analyse par le résultat

algo Calcul_Paie	Ord	Lexique
ecrire (nom)	7	nom (chaine) : nom employé
ecrire (salbrut,salnet)	8	salbrut (réel) : salaire brut
lire (nom)	1	
salbrut ← nbh*salhor	4	salnet (réel) : salaire net
lire (nbh, salhor)	2	nbh (réel) : nombre d'heures travaillées
salnet ← salbrut – rss + prime	6	
<u>si</u> salbrut ≤ plafond <u>alors</u>	5	salhor (réel) : salaire horaire
rss ← salbrut * taux1		rss,prime (réel) : respectivement retenue sociale et prime
sinon		plafond (cste/réel=1000) : montant plafonné de la securité sociale
rss ← (salbrut-plafond)*taux2+ plafond*taux1		sécurité sociále
fsi		taux1 (cste/réel= 1,5) : 1er taux
lire(prime)	3	taux2 (cste/réel= 2,5) : 2ème taux
	L.ZERTAL	24

```
Syntaxe:

Conditionnelle simple

si condition vérifiée alors

i instructions (lire, ecrire, ←, si)

fsi
```

L.ZERTAL 25

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

```
Syntaxe:

conditionnelle avec une alternative

si condition vérifiée alors
|
| instructions1 (ensemble d'instructions)
|
| sinon
|
| instructions2 (autre ensemble d'instructions)
|
```

Syntaxe: conditionnelle avec alternatives multiples si condition1 vérifiée alors instructions1 sinonsi condition2 vérifiée alors instructions2 sinonsi condition3 vérifiée alors instructions3 ... sinonsi conditionN vérifiée alors instructionsN sinon instructions sinon instructions fsi

L.ZERTAL 27

Chapitre 1 Du Problème au Programme en passant par l'Algorithme

```
Syntaxe:

conditionnelle avec alternatives multiples (autre écriture)

si condition1 vérifiée alors
| instructions1

sinon
| si condition2 vérifiée alors
| instructions2
| sinon
| si condition3 vérifiée alors
| listructions3
| listructions3
| listructions3
| fsi
| fsi
| fsi
| fsi
| fsi
```

IV le choix multiple

Lorsqu'une variable peut prendre différentes valeurs et que chaque valeur détermine un traitement différent, on utilise l'instruction de choix multiple pour définir le traitement à faire.

Exemple:

```
Soit la variable a (entier)
```

osi a = 2 : on exécute instructions1

 \circ si a \in {3,4}: on exécute instructions2 (a=3 ou a =4)

 \circ si a \in [6..20] : on exécute instructions3 (a prend sa valeur dans l'intervalle)

L.ZERTAL 29

Chapitre 1 Du Problème au Programme en passant par l'Algorithme