Conditionnelles (if else switch) et logique booléenne en C

Séance 3

de l'UE « introduction à la programmation »

Bruno Bouzy

bruno.bouzy@parisdescartes.fr

```
int x;
printf("Tapez une valeur: ");
scanf("%d", &x);

if (x>0)
  printf("valeur > 0.\n");
else
  printf("valeur <= 0.\n");</pre>
```

• 1ère exécution: ProgC > ./a.out
Tapez une valeur: 6
Valeur > 0.

Bloc d'instructions après le if et/ou le else:

```
if (x>0) {
 x = 3*x;
 printf("x = %d\n", x);
}
else {
 x = 2*x-1;
 printf("x = %d\n", x);
}
```

Imbrications de if et/ou else:

```
if (x>0) {
  x = 3 * x;
  if (y>x) y = x;
else {
  x = 2 * x - 1;
  if (y>x) y = x;
  else y = 0;
 conditions (if, else, switch) et
 logique booléenne
```

• else if:

```
if (x>0) {
  x = 3 * x;
 y = x;
else if (x<0)
 x = 2 * x - 1;
  y = 0;
else y = 0;
 conditions (if, else, switch) et
 logique booléenne
```

switch

```
int x;
printf("Tapez une valeur: ");
scanf("%d", &x);
switch(x) {
case -1: printf("valeur -1.\n");
  break;
case 0: printf("valeur nulle.\n");
  break;
case 1: printf("valeur +1.\n");
  break;
default: printf("valeur ni -1, ni 0,
 ni +1. \n");
  break;
 conditions (if, else, switch) et
 logique booléenne
```

switch

• 1ère exécution: Tapez une valeur: +1 valeur +1.

• 2ème Tapez une valeur: -1 exécution: valeur -1.

• 3ème Tapez une valeur: 0 exécution: valeur nulle.

• 4ème
exécution:

Tapez une valeur: 7
valeur ni -1, ni 0,
ni +1.

Affectation conditionnelle

```
int valSiOui;
printf("valeur si oui ? ");
scanf("%d", &valSiOui);
int valSiNon;
printf("valeur si non ? ");
scanf("%d", &valSiNon);
int c;
printf("Oui (1) ou non (0) ? ");
scanf("%d", &c);
int v = (c==1) ? valSiOui : valSiNon;
printf("v = %d n", v);
```

Affectation conditionnelle

• 1ère exécution: valeur si oui ? 6 valeur si non ? -5Oui (1) ou non (0) ? 1 valeur si oui ? 6

 2ème exécution:

```
valeur si oui ? \mathbf{6}
valeur si non ? \mathbf{-5}
Oui (1) ou non (0) ? \mathbf{0}
\mathbf{v} = \mathbf{-5}
```

Variables booléennes

 Mauvaise nouvelle: pas de type booléen prédéfini en C

On le simule avec le type entier

- Convention:
 - 0 signifie « faux »
 - 1 ou toute valeur différente de 0 signifie « vrai »

Exemple 1 (1/2)

• if, else, vrai et faux

```
int x=1, y=0;

printf("x = %d\n", x);
printf("y = %d\n", y);

if (x) printf("x est vrai.\n");
else printf("x est faux.\n");

if (y) printf("y est vrai.\n");
else printf("y est faux.\n");
```

Exemple 1 (2/2)

Sortie écran:

$$x = 1$$

$$y = 0$$

Exemple 2 (1/2)

if, else, vrai et faux (suite...)

```
int x=1, y=0;
printf("x = %d, y = %d\n", x, y);
if (x) {
  printf("x est vrai.\n");
  if (y) printf("y est vrai.\n");
  else printf("y est faux.\n");
else {
  printf("x est faux.\n");
  if (y) printf("y est vrai.\n");
  else printf("y est faux.\n");
 conditions (if, else, switch) et
 logique booléenne
```

Exemple 2 (2/2)

Sortie écran:

```
x = 1
y = 0
x = st vrai.
y = st faux.
```

Opérateurs booléens (1/2)

• !, &&, | | : non logique, et logique, ou logique

```
char a=0, b=1, c=0, d=1;
printf("a = %d, b = %d, c = %d, d = %d.\n", a, b, c, d);
printf("a ET b = %d, ", a && b);
printf("a ET c = %d, ", a && c);
printf("b ET d = %d. \n", b && d);
printf("a OU b = %d, ", a | | b);
printf("a OU c = %d, ", a | | c);
printf("b OU d = %d. \n", b | | d);
printf("NON a = %d, ", !a);
printf("NON b = %d. \n", !b);
```

Opérateurs booléens (2/2)

Sortie écran:

Opérateurs de comparaison (1/4)

• if, else, test de comparaison ==, >=, <=

Opérateurs de comparaison (2/4)

Sortie écran:

```
x = 4, y = 5, z = 7
```

x vaut 4.

y est superieur ou egal a 4.

z n'est pas inferieur ou egal a 4.

Opérateurs de comparaison (3/4)

Donner la sortie de:

printf("
$$4-5-3==2*-5/2+1 = %d\n$$
", $4-5-3==2*-5/2+1$);

Opérateurs de comparaison (4/4)

Sortie:

$$4-5-3==2*-5/2+1 = 1$$

Opérateurs booléens et comparaison (1/4)

• if, else, ==, >=, <=, &&, | |

int x=4, y=5;

printf("x = %d, y = %d\n", x, y);

if ((x=4) && (y>=4))
 printf("x vaut 4 et y est superieur ou egal a 4.\n");

else
 printf("x ne vaut pas 4 ou y n'est pas superieur ou egal a 4.\n");

if ((x=4) || (y>=4))
 printf("x vaut 4 ou y est superieur ou egal a 4.\n");

else

printf("x ne vaut pas 4 et y n'est pas superieur ou egal a $4.\n$ ");

Opérateurs booléens et comparaison (2/4)

Sortie écran:

```
x = 4, y = 5

x \text{ vaut } 4 et y \text{ est superieur ou egal a 4.}

<math>x \text{ vaut } 4 ou y \text{ est superieur ou egal a 4.}
```

Opérateurs booléens et comparaison (3/4)

```
if, else, ==, >=, <=, &&, | | (bis)
```

```
x = 4; y = 3;
printf("x = %d, y = %d\n", x, y);
if ((x==4) && (y>=4))
 printf("x vaut 4 et y est superieur ou egal a 4.\n");
else
 printf("x ne vaut pas 4 ou y n'est pas superieur ou egal a 4.\n");
if ((x==4) || (y>=4))
 printf("x vaut 4 ou y est superieur ou egal a 4.\n");
else
 printf("x ne vaut pas 4 et y n'est pas superieur ou egal a 4.\n");
```

Opérateurs booléens et comparaison (4/4)

Sortie écran:

```
x = 4, y = 3

x = 4, y = 3
```

Ecrire un programme permettant à l'utilisateur de:

- Entrer un nombre total de livres (ntl),
- Entrer un nombre de livres empruntés (nle),
- Voir le pourcentage de livres restants.

Cas d'erreurs:

- Si ntl est négatif ou nul, le programme s'arrête et affiche une erreur.
- Si nle est négatif, le programme s'arrête et affiche une erreur.
- Si nle est supérieur à ntl, le programme s'arrête et affiche une erreur.

Cas 1:

```
n total livres ? -100
erreur: n total < 0</pre>
```

Cas 2:

```
n total livres ? 600
n livres empruntes ? 900
erreur: n emprunts > n total
```

Cas normal:

```
n total livres ? 600
n livres empruntes ? 111
pc livres restants = 81.50
```

```
#include <stdio.h>
int main() {
  float ntl, nle;
 printf("n total livres ? ");
  scanf("%f", &ntl);
  if (ntl<0)
 printf("erreur: n total < 0\n");</pre>
 else {
 printf("n livres empruntes ? ");
 scanf("%f", &nle);
 if (nle>ntl)
 printf("erreur: n emprunts > n total\n");
 else if (nle<0)</pre>
 printf("erreur: n emprunts < 0\n");</pre>
 else
 printf("pc l restants = %.2f\n", 100*(ntl-nle)/ntl);
  return (0);
```

```
#include <stdio.h>
int main() {
float ntl, nle;
printf("n total livres ? ");
scanf("%f", &ntl);
if (ntl<0) printf("erreur: n total < 0\n"); else {
printf("n livres empruntes ? ");
scanf("%f", &nle);
if (nle>ntl) printf("erreur: n emprunts > n total\n");
else if (nle<0) printf("erreur: n emprunts < 0\n");
else printf("pc l restants = %.2f\n", 100*(ntl-nle)/ntl); }
return (0);
}</pre>
```

Compilable ? Lisible ?

Dernier (mauvais?) exemple (1/2)

Donner la sortie de:

Dernier (mauvais?) exemple (2/2)

Sortie:

$$32 \& \& 2.3 = 1$$

$$!65.34 = 0$$

$$0 \mid ! (32>12) = 0$$

Résumé de la séance 3

Conditionnelles

Affectation conditionnelle

$$x = c ? y : z;$$

- Variables « booléennes »
- if, else avec opérateurs
 - booléens
 - de comparaison