LIFAP1 – TD 3: Fonctions et procédures

Objectifs : Assimiler la différence entre une fonction et une procédure. Savoir déclarer et utiliser un sous-programme

Recommandations:

Pour chaque **algorithme** demandé, vous préciserez (en justifiant) s'il s'agit d'une **procédure** ou d'une **fonction**.

Vous écrirez **l'entête du sous-programme** (sans oublier les préconditions, les données et résultats, les déclarations des variables locales...) ainsi qu'un **exemple d'appel au sous-programme**.

1. Rappeler en quelques mots la différence entre une fonction et une procédure. Donnez un exemple caractéristique pour chaque.

```
Fonction: renvoie un résultat mais ne modifie pas l'environnement exemple: factorielle
Procédure: ne renvoie rien mais modifie l'environnement.
exemple: affichage_mention
Faire quelques rappels de cours sur:
- en-tête fonction / procédure
- paramètres formels / effectifs,
- appel d'une fonction (affichage du résultat, affectation, comparaison, ...),
- appel d'une procédure (ce qu'on ne peut pas faire).
```

2. Écrire l'algorithme d'un sous-programme qui retourne la moyenne de deux réels a et b donnés en paramètre. Écrire le programme principal qui utilise le sous-programme précédent et affiche le résultat produit.

```
Fonction moyenne (a : réel, b : réel) : réel
Précondition : aucune
Données : a et b
Résultat : movenne de a et b
Description : fonction qui calcule la moyenne de deux réels
Variable locale : c : réel
Début
 C \leftarrow (a+b)/2
 Retourner c
Fin moyenne
Appel:
Début
  Variables locales : v1, v2, res : réels
  Afficher ('première valeur :')
 Saisir (v1)
  Afficher ('deuxième valeur :')
 res = moyenne (v1,v2) // ou Afficher (moyenne(v1,v2))
 Afficher (res)
Commencez à parler de paramètres formels (a et b) et effectifs (v1 et v2);
insistez sur le fait qu'ils portent des noms différents.
```

3. Écrire l'algorithme d'un sous-programme qui affiche les dix nombres suivants la valeur n donnée en paramètre. Par exemple, si l'utilisateur entre le nombre 17, le programme affichera les nombres de 18 à 27.

```
Procédure suite (n : entier)
Précondition : aucune
Données : n
Description : Affiche les 10 valeurs suivant n
Variable locale : i : entier
Début
Pour i allant de n+1 à n+10 par pas de 1 faire
Afficher(i, ' ')
Fin pour
Fin suite

Appel :
Début
Variables locales : val : entier
Afficher('donnez votre valeur :')
Saisir(val)
suite(val)
Fin
```

4. Écrire l'algorithme d'un sous-programme qui demande à l'utilisateur et retourne au programme principal une valeur entière comprise entre 0 et 20. La saisie sera recommencée tant que la valeur choisie n'appartient pas à l'intervalle [0; 20].

```
Fonction saisie bornee (): entier
Précondition : aucune
Donnée: aucune
Résultat : valeur entière comprise entre 0 et 20
Variables locales : valeur : entier
Début
 Faire
 Afficher ("donnez une valeur entière comprise entre 0 et 20")
 Tant que ((valeur < 0) ou (valeur > 20))
 Retourner (valeur)
Fin
Deuxième version :
Fonction saisie bornee (): entier
Précondition : aucune
Donnée : aucune
Résultat : valeur entière comprise entre 0 et 20
Variables locales : valeur : entier
Début
 Afficher ("donnez une valeur entière comprise entre 0 et 20")
 Tant que ((valeur < 0) ou (valeur > 20))
 Afficher ("la valeur doit être comprise entre 0 et 20")
 Fin tant que
 Retourner (valeur)
Fin
Appel (commun au deux versions):
 variables locales : note : entier
```

```
note ← saisie_bornee()
```

5. Écrire l'algorithme d'un sous-programme qui calcule la somme des n premiers entiers. Rappel : 1 + 2 + 3 + ... + n = n(n+1)/2

```
Fonction sommeN (n:entier): entier
Précondition : n >= 0
Donnée: n
Résultat : somme des n premiers entiers naturels
Variables locales : som, i : entier
Début
 som \leftarrow 0
 i \leftarrow n
 Tant Que i > 0 Faire
 som ← som + i
 i ← i - 1
  FinTantQue
 Retourner som
Fin
Fonction sommeN (n:entier): entier
Précondition : n >= 0
Donnée: n
Résultat : somme des n premiers entiers naturels
 Retourner (n * (n + 1)) / 2
Évitez de leur parler de la version récursive, ça sera fait dans en
LIFAP2 (scheme)
Appel: (commun aux deux versions)
Début
  Variables locales : val, res : réels
  Afficher ('Valeur jusqu'à laquelle on veut calculer la somme :')
 res ← sommeN (val)
  Afficher (res)
```

6. Un nombre parfait est un nombre naturel n non nul qui est égal à la somme de ses diviseurs stricts (n exclus).

```
Exemple : 6 = 1 + 2 + 3
```

a. Écrire en langage algorithmique une fonction booléenne qui retourne vrai si un entier n passé en paramètre est un nombre parfait, faux sinon.

```
Fonction parfait (n : entier) : booléen
Précondition : n > 0
Donnée : n
Résultat : booléen
Description : retourne vrai si n est parfait, faux sinon
Variable locale : res : booléen, i, som : entiers
Début
som ← 0
Pour i allant de 1 à n-1 par pas de 1 faire
Si (n modulo i ) = 0 Alors som ← som + i
Fin si
```

```
Fin pour
Retourner ( n = som)
Fin
```

Remarque : dès que som > n, on peut s'arrêter avec un tantque

b. Écrire en langage algorithmique le programme principal permettant d'afficher la liste des nombres parfaits compris entre 1 et 10000. On utilisera le résultat renvoyé par la fonction précédente.

```
Début
Variables locales : i : entier
Pour i allant de 1 à 10000 par pas de 1 faire
Si parfait(i) Alors Afficher (i, "est un nombre parfait")
Afficher (saut de ligne)
Fin si
Fin pour
Fin
```

7. Écrire l'algorithme d'un sous-programme qui dessine un carré de côté N à l'écran. L'utilisateur pourra choisir le caractère du contour du carré lors de l'appel du sous-programme.

```
Procédure dessine carre (n : entier, c : caractère)
Précondition : n >= 0
Donnée : n cote du carré, c caractère du contour
Description : dessine un carré de cote n à l'écran
Variables locales i, j: entier
Début
 // 1ère ligne du carré
 Pour i allant de 1 à n par pas de 1 faire
 Afficher (c)
 Fin pour
 Afficher (saut de ligne)
 // Centre du carré
 Pour i allant de 2 à n-1 par pas de 1 faire
 Afficher (c)
 Pour j allant de 2 à n-1 par pas de 1 faire
 Afficher (espace)
 Fin pour
 Afficher (c)
 Afficher (saut de ligne)
 Fin pour
 // Dernière ligne du carré
 Pour i allant de 1 à n par pas de 1 faire
 Afficher (c)
 Fin pour
Fin
Appel:
Début
 Variables locales : cote : entier
 car : caractère
 Afficher ('Quelle est le coté du carre ?')
 Afficher ('Quel est le caractère du contour ?')
 Saisir (car)
 dessine_carre(carre, car)
```

S'il vous reste du temps vous pouvez **traduire l'algo**rithme précédent et les faire réfléchir (par rapport au TP qu'ils ont du faire) à comment scinder ce problème en plusieurs procédures. Montrez leur aussi l'intérêt des commentaires pour expliquer quelle boucle correspond à quelle ligne du carre.

```
void dessine carre(int n, char c)
 int i,j;
 /* premiere ligne pleine du carré */
 for (i=0;i< n;i++)
 cout<<c;
  cout << endl:
  /* lignes partielles */
  for (i=1;i< n-1;i++)
 cout<<c;
 for(j=1;j< n-1;j++)
 cout<<" ";
 cout << endl;
  /*derniere ligne pleine du carré */
  for (i=0;i< n;i++)
 cout<<c;
  cout << endl;
```

Pour s'entraîner

1. Écrire **en un minimum de lignes** l'algorithme d'un sous-programme permettant de dessiner le motif ci-contre. Le nombre de motifs et la longueur du motif seront passés en paramètres du sous-programme. Dans cet exemple, le motif de base est répété 3 fois et la base d'un triangle est de longueur 4.