Algorithmique et Programmation, IMA Cours 3 : Actions. Procédures

Université Lille 1 - Polytech Lille

Conception Structurée Descendante

Les Fonctions

Les Actions / les Procédures

Résumé

Conception Structurée Descendante

Les Fonctions

Les Actions / les Procédures

Résumé

Conception Structurée descendante - 1

Découper l'algorithme (action) en sous-algorithmes (sous-actions) plus simples, jusqu'à des opérations considérées primitives. Buts :

- Simplification
- Abstraction (ignorer les détails)
- Structuration
- Réutilisation

Conception Structurée descendante - 2

Exemple : sélectionner les entiers selon un certain critère

- une fonction de sélection qui dit "oui" ou "non" et qui peut être plus ou moins compliquée;
- un appel dans le "main".

Outil : actions et fonctions paramétrées.

Conception Structurée Descendante

Les Fonctions

Les Actions / les Procédures

Résumé

Fonctions - Définition

Une fonction est un sous-programme qui à partir de **données** produit un (et un SEUL) **résultat**.

Syntaxe Algo (exemple)

FFonction

Fonction max(a,b): entier

Fonctions - Appel de fonction

Un **appel** de fonction est une expression du **type de retour** de la fonction.

Exemple:

 $x \leftarrow max(3,43)$

Que se passe-t-il lors de l'appel?

- Les données sont remplacées par des valeurs (ou des expressions)
- Le code de la fonction est exécuté jusqu'au premier return.
- Le résultat **retourné** par la fonction est la valeur de l'expression du return.
- Ce résultat (valeur) est récupéré dans la variable x ici.

Fonctions en C - Syntaxe

Définition

```
type_de_retour nom_fonction(liste-params) {
 liste-declarations (optionnelle)
 liste_instructions
}
```

La liste d'instructions comprend **au moins** une instruction return (du type type_de_retour).

Appel

```
nom_fonction(liste-expressions)
```

Fonctions en C - Exemple

```
Définition d'une fonction
int max (int a, int b)
  int m:
  if (a>b) m=a; else m=b;
  return (m);
attention au type de retour!
Appel
toto = max(3,45); //int declare avant!
```

Fonctions en C - Exercices

Bons entiers

Modifier le programme de sélection des entiers inférieurs à 100 pour utiliser la fonction d'entête :

```
bool bon_entier(int n)
```

▶ Écrire la fonction bon_entier de façon à sélectionner les entiers multiples de 3.

Fonctions en C - Erreurs courantes

Oubli du : dans le if : toto.c:9:17: error: expected ';' after expression if (a>b) m=a else m=b; Oubli du return : toto.c:11:1: warning: control reaches end of non-void function [-Wreturn-type] appel avec des arguments du mauvais type : par exemple max("tsoin",4): toto.c:42:18: warning: incompatible pointer to integer conversion passing 'char [6]' to parameter of type 'int' [-Wint-conversion] int toto = max("tsoin".4): toto.c:6:15: note: passing argument to parameter 'a' here int max (int a, int b)

Conception Structurée Descendante

Les Fonctions

Les Actions / les Procédures

Résumé

Les actions - définition

Une action ne retourne pas de résultat.

Action maxproc(a,b,maxi)

```
 D: a,b : entiers
 {Données}

 R: maxi : entier
 {Résultat}

 Si a < b alors

 | maxi ← b

 Sinon

 | maxi ← a

 Fsi
```

FAction

Les variables résultats servent à propager les informations produites à l'extérieur de la définition.

Les actions - Utilisation (1)

L'appel d'une action est une instruction. Les paramètres formels sont TOUS remplacés par des paramètres effectifs de même type

- Une donnée par une valeur (ou une expression qui a une valeur)
- Un résultat par une variable dans laquelle la procédure doit ranger le résultat
- Une Donnée/Résultat par une variable valuée.

Les actions - Utilisation (2)

Exemple

```
resu : entier ;
maxproc(3,43,resu);
```

► Après l'appel, la variable resu contient le max des deux entiers.

Les actions/procédures sont surtout utiles pour :

- imprimer des valeurs, des structures, des messages . . .
- modifier des paramètres qui ne peuvent être retournés (tableaux, paires, structures compliquées) : ceux-ci sont alors appelés Données/Résultats ou entrées/sorties.

Les actions en C - procédures

En C les actions/procédures sont des fonctions qui ne retournent rien (mot clef **void**).

```
void printmaxproc(int a, int b)
{ // impression du max
 int maxi;
 if(a<b) maxi=b; else maxi=a;
 printf("Le max est %d \n", maxi);
}</pre>
```

Paramètres R? voir le chapitre « pointeurs »

Procédures en C - Syntaxe

Définition

```
void nom_action(liste-params) {
 liste-declarations (optionnelle)
 liste_instructions
}
```

Appel

```
nom_action(liste-expressions)
```

▶ on ne récupère pas le résultat d'une procédure, il n'y en a PAS.

Procédures en C - Exemples

Écrire les procédures suivantes :

- ▶ Impression du maximum de 3 entiers en paramètres
- Impression des 100 premiers termes de la suite suivante :
 - $u_0 = 32$
 - $u_n = 3 * u_{n-1} + 19$
- Impression des k premiers termes de la suite, avec k passé en paramètre.

Conception Structurée Descendante

Les Fonctions

Les Actions / les Procédures

Résumé

Les fonctions

Une fonction retourne un et un seul résultat.

<u>Fonction</u> *ajoute_un(a) : Entier*

D: a : Entier

Retourner a+1

FFonction

Appel:

Programme Main

L: x,y :Entiers

 $x \leftarrow 12$

 $y \leftarrow ajoute un(x)$

Imprimer(y)

Retourner 0

Les actions

Une action ne retourne pas de résultat.

```
Action imprime_succ(a)
D: a : Entier
Imprime(a+1)
FAction
```

Appel:

Programme Main

```
L: x :Entier

x ← 12

imprime_succ(x)

Retourner 0
```

Et si?

▶ Et si je veux modifier un paramètre d'entrée ?

FAction

Programme Main

```
\underline{L}: x :Entier

x \leftarrow 12

inc(x)

Imprime(x)

Retourner 0
```

Et si?

Et si je veux "retourner" deux résultats?

<u>Action</u> quotient_et_reste(a,b,q,r)

```
<u>D</u>: a,b : Entiers

<u>R</u>: q,r : Entiers

.....

(calcul de q et r)
```

<u>FAction</u>

Programme Main

Algorithmique et Programmation, IMA Cours 3c - Récursivité

Université Lille 1 - Polytech Lille

Définition

Un algorithme (une fonction, une procédure) est dit **récursif** si sa définition (son code) contient un appel à lui-même.

Un algorithme qui n'est pas récursif est dit itératif.

Utilisations usuelles

Utilisations variées (liste non exhaustive) :

- Calcul de suite récursive (numérique, graphique...)
- Calcul de type « diviser pour régner » : recherche, tri, ...
- Calcul sur des structures de données inductives (listes, arbres, ...) ➤ Prog avancéee (S6).
- ▶ Dans tous les cas, une version itérative est possible.

Quelques exemples classiques - 1

```
Factorielle : n! = n.(n-1)!

Fonction fact(n) : entier

D: n : entier positif ou nul

Si n=0 alors

Retourner 1

Sinon

Retourner n^*fact(n-1) {Appel récursif}

Fsi
```

FFonction

- ► Attention au type de retour et à l'orthographe du nom de la fonction.
- Dérouler ! ➤ Complexité en nb d'appels ?

Quelques exemples classiques - 2

```
Fibonacci : Fibo(n) = Fibo(n-1) + Fibo(n-2)
Fonction fibo(n) : entier
 D: n : entier positif ou nul
 Si n=0 alors
 Retourner 1
 Sinon
 Si n=1 alors
 Retourner 1
 Sinon
 Retourner fibo(n-1)+fibo(n-2)
 {Appel récursif}
 Fsi
 Fsi
```

FFonction

- ▶ Dérouler ! ▶ Complexité en nb d'appels ?
- L'implémentation impérative est meilleure, pourquoi?

Quelques exemples classiques - 3

```
Que calcule somme (5,0)?

Fonction somme (n,r) :entier

D: n,r : entier positifs ou nul

Si n = 1 alors
| Retourner r + 1

Sinon
| Retourner somme (n -1, r + n)

Fsi
```

FFonction

▶ r est appelé paramètre d'accumulation.

Récursivité terminale (ou pas ?)

Un algorithme récursif est dit récursif **terminal** si l'appel récursif est la dernière instruction réalisée.

- ➤ Stockage non nécessaire de la valeur obtenue par récursivité.
 - Factorielle : fact(n-1) puis multiplication par n, donc non récursif terminal.
 - Somme : récursif terminal : $somme(5,0) = somme(4,5) = somme(...) \dots = 15$

Dérécursivons!

```
La factorielle:
Fonction fact(n): entier
 Fonction fact(n): entier
 D: n : entier positif ou
 D: n: entier positif ou nul
 nul
 L: i,f :entier
 Si n=0 alors
 f← 1
 Retourner 1
 Pour i de 0 à n Faire
 Sinon
 l f← f*i
 Retourner
 Fpour
 n*fact(n-1)
 Retourner f
 Fsi
 FFonction
FFonction
```

Attention

Toujours bien vérifier que votre algorithme termine!