Programme Compte bancaire (code)

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
using System. Threading. Tasks;
namespace compte Bancaire
  /// <summary>
  /// Classe Program
  /// </summary>
 public class Program
 /// <summary>
 /// Structure Compte
 /// </summary>
 public struct compte
 /// <summary>
 /// numero de Compte en entier
 /// </summary>
 public int num;
 /// <summary>
 /// Nom du titulaire du Compte en caractere
 /// </summary>
 public string nom;
 /// <summary>
 /// Solde du Compte en decimal
 /// </summary>
 public double solde;
 /// <summary>
 /// Decouvert autoriser du Compte en entier
 /// </summary>
 public int decouvert;
 /// <summary>
 /// Procedure init qui permet d'initialiser un compte
 /// </summary>
 public static void init(compte[] tab, compte c, ref int i)
 tab[i].num = c.num;
 tab[i].nom = c.nom;
 tab[i].solde = c.solde;
 tab[i].decouvert = -(c.decouvert);
 i++;
 }
```

```
/// <summary>
 /// Fonction qui permet d'afficher un compte
 /// </summary>
 public static string afficher1compte(compte c)
 string Affichage;
 Affichage = ("Numero de compte " + c.num + "\n Nom du proprietaire: " + c.nom + "\n
Solde du compte: " + c.solde + "\n Decouvert autorise " + c.decouvert);
 return (Affichage);
 }
 /// <summary>
 /// Procedure qui permet de debiter un compte
 /// </summary>
 public static void debiter(compte[] tab, int i, double debit)
 if (tab[i].solde - debit > tab[i].decouvert)
 tab[i].solde = tab[i].solde - debit;
 }
 /// <summary>
 /// Procedure qui permet de crediter un compte
 /// </summary>
 public static void crediter(compte[] tab, int i, double credit)
 tab[i].solde = tab[i].solde + credit;
 }
 /// <summary>
 /// Fonction qui permet de definir si un compte existe
 /// </summary>
 public static bool existCompte(compte[] tab, int nbc, int numCompte)
 bool trouve = false;
 int i = 0;
 while ((i < nbc) && (trouve == false))
 if (numCompte == tab[i].num)
 trouve = true;
```

```
else
 i++;
 return (trouve);
/// <summary>
/// Fonction qui permet de retourner l'indice d'un compte
/// </summary>
public static int indiceCompte(compte[] tab, int nbc, int numCompte)
 bool trouve = false;
 int i = 0;
 int k = -1;
 while ((i < nbc) && (trouve == false))
 if (numCompte == tab[i].num)
 trouve = true;
 else
 i++;
 if (trouve == true)
 k = i;
 return (k);
}
/// <summary>
/// Fonction qui permet de rechercher un compte
/// </summary>
public static compte getCompte(compte[] tab, int nbc, int recherche)
 compte compteRecherche = new compte();
 bool trouve = false;
 int i = 0;
 while ((i < nbc) && (trouve == false))
 {
```

```
if (recherche == tab[i].num)
 trouve = true;
 else
 i++;
 if (trouve == true)
 compteRecherche = tab[i];
  return (compteRecherche);
/// <summary>
/// Programme principal
/// </summary>
static void Main(string[] args)
{
  compte[] tabcpt = new compte[100];
  compte c = new compte();
  string nom;
  int nbc = 0;
  int reponse, numero;
  int indice = -1;
  string affichage;
  double credit = 0;
  double debit = 0;
  int i = 0;
  double solde;
  int decouvert;
  do
 Console.WriteLine("1 - Saisir un compte");
 Console.WriteLine("2 - Afficher un compte");
 Console.WriteLine("3 - Crediter un compte");
 Console.WriteLine("4 - Debiter un compte");
 Console.WriteLine("5 - Afficher tous les comptes\n");
 Console.WriteLine("Quel est votre choix ??");
 reponse = Convert.ToInt32(Console.ReadLine());
 switch (reponse)
```

```
case 1:
 {
 Console.WriteLine("Saisir un numero de compte:");
 numero = Convert.ToInt32(Console.ReadLine());
 while (existCompte(tabcpt, nbc, numero) == true)
 Console.WriteLine("Ce compte existe deja!! Saisissez un nouveau numero de
compte:");
 numero = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Saisir un nom:");
 nom = Console.ReadLine();
 Console.WriteLine("Saisir un solde:");
 solde = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("Saisir un decouvert:");
 decouvert = Convert.ToInt32(Console.ReadLine());
 c.num = numero;
 c.nom = nom;
 c.decouvert = decouvert:
 c.solde = solde;
 init(tabept, c, ref nbc);
 break;
 }
 case 2:
 Console.WriteLine("Saisir le numero de compte à afficher:");
 numero = Convert.ToInt32(Console.ReadLine());
 if (indiceCompte(tabcpt, nbc, numero) == -1)
 Console.WriteLine("Numero de compte incorrect");
 else
 compte cpt = getCompte(tabcpt, nbc, numero);
 affichage = afficher1compte(cpt);
 Console. WriteLine(affichage);
 break;
 case 3:
 {
 Console. WriteLine("Saisir le numero de compte à crediter :");
 numero = Convert.ToInt32(Console.ReadLine());
 indice = indiceCompte(tabcpt, nbc, numero);
```

```
if (indice == -1)
 Console.WriteLine("Ce compte n'existe pas !!");
 else
 Console.WriteLine("Saisir le montant à crediter :");
 credit = Convert.ToSingle(Console.ReadLine());
 crediter(tabcpt, indice, credit);
 Console.WriteLine(" Credit de " + credit + " sur le compte numero: " +
tabcpt[indice].num + "\n Le nouveau solde du compte est de: " + tabcpt[indice].solde);
 break;
 case 4:
 Console.WriteLine("Saisir le numero de compte a debiter :");
 numero = Convert.ToInt32(Console.ReadLine());
 indice = indiceCompte(tabcpt, nbc, numero);
 if (indice == -1)
 Console.WriteLine("Ce compte n'existe pas !!");
 else
 Console.WriteLine("Saisir le montant a debiter :");
 debit = Convert.ToSingle(Console.ReadLine());
 debiter(tabcpt, indice, debit);
 Console.WriteLine(" Debit de: " + debit + " sur le compte numero: " +
tabcpt[indice].num + "\n Le nouveau solde du compte est de: " + tabcpt[indice].solde);
 break;
 case 5:
 for (i = 0; i < nbc; i++)
 affichage = (" Numero de compte: " + tabcpt[i].num + "\n Nom du proprietaire
du compte: " + tabcpt[i].nom + " \n Solde du compte: " + tabcpt[i].solde + "\n Decouvert autorise
pour le compte: " + tabcpt[i].decouvert);
 Console.WriteLine(affichage + "\n");
 break;
 }
```

```
} while (reponse < 6);

}
}</pre>
```