

Programmation Impérative Structures itératives

Contenu

- Introduction
- Structure For Next
- Structure While ... Wend
- Structure Do ... Loop While
- Structure Do ... Loop Until
- Structure Do While Loop
- Structure Do Until ... Loop

Introduction

- Ce document introduit les concepts suivants :
 - Boucle For ... Next pour exécuter des instructions en les répétant un certain nombre de fois ;
 - Boucle Do ... Loop pour exécuter des instructions jusqu'à ce (Tant) qu'une condition spécifique soit remplie;

Boucle For...Next

- Elle permet d'exécuter de manière répétitive et un nombre de fois défini à l'avance un groupe spécifique d'instructions de programmation.
- Elle évite d'avoir à rédiger une longue liste d'instructions de programmation.

Syntaxe de la boucle For...Next

For variable = debut To fin

Liste d'instructions à exécuter de manière répétitive

Next [variable]

variable : variable numérique (de compteur) qui enregistre le nombre d'itérations; elle doit être déclarée avant de l'utiliser.

Exemple

```
Dim i As Integer
For i = 1 To 4
  Beep()
Next i
Cette boucle est équivalente aux instructions suivants:
  Beep()
  Beep()
  Beep()
  Beep()
```

À chaque exécution de la boucle, la variable de compteur i est incrémentée de 1. Au début i est égale à 1 et à la fin elle est égale à 4.

Exemple 2: Instruction Exit For

```
Dim i As Integer

Dim InpName As String

For i = 1 to 5

InpName = InputBox(``Entrer un nom ou saisissez Fin pour arrêter``)

If InpName = ``Fin`` Then Exit For

MsgBox(``Vous avez saisi``& InpName)

Next i
```

Si l'utilisateur entre Fin, l'instruction Exit For termine la boucle et l'exécution reprend après l'instruction Next.

Boucles For...Next complexes

Il est possible d'indiquer l'intervalle d'incrémentation en utilisant le mot-clé Step

Dim i As integer

For i = 5 to 25 Step 5

Console.WriteLine("la valeur de i est : " & i)

Next i

Utilisation de Step avec des valeurs décimales

```
Dim i As Single

For i = 1 to 2.5 Step 0.5

If i <> 2.5 then MsgBox (`` la valeur de i est : `` & Cstr(i))

Else MsgBox (``La boucle se termine``)

End If

Next i
```

Boucle Do...Loop

- La boucle Do...Loop est intéressante lorsqu'on ne sait pas à l'avance combien de fois la boucle doit être répétée.
- Elle exécute un groupe d'instructions jusqu'à ce qu'une condition donnée spécifique soit remplie (Vraie).

Syntaxe: boucles Do...Loop

- Les boucles Do...Loop peuvent se présenter de plusieurs façons, en fonction de la manière dont la condition est évaluée et de l'endroit où elle apparaît.
- La syntaxe la plus courante est :

Do While condition

Bloc d'instructions à exécuter

Loop

Exemple 1

```
Dim InpName As String

Do While InpName <> ``Fin``

InpName = InputBox(``Entrer un nom ou saisissez Fin pour arrêter``)

If InpName <> ``Fin`` Then

MsgBox(``Vous avez saisi``& InpName)

Loop
```

- Boucler tant que la variable InpName ne contient pas le mot Fin
- Si la condition placée en tête de la boucle n'a pas la valeur True quand cette expression logique (condition) est évaluée pour la première fois, la boucle Do...Loop n'est jamais exécutée.

Exemple 2

Dim InpName As String

Do

InpName = InputBox(``Entrer un nom ou saisissez Fin pour arrêter``)

If InpName <> ``Fin`` Then

MsgBox(``Vous avez saisi : ``& InpName)

Loop While InpName <> ``Fin``

La boucle s'exécute au moins une fois. La condition est testée après l'entrée d'un nom à l'aide de la fonction InputBox.

Boucle infini

```
Dim Number as Double

Do

Number = InputBox(``Entrez un nombre à passer au carré. Saisissez -1 pour arrêter.``)

Number = Number ^ 2

MsgBox(``Le carré est : `` & Cstr(Number))

Loop While Number > = 0
```

Exemple: Convertisseur des températures

```
Dim FTemp, Celsius As Single
Dim StrTemp As String
Dim Prompt As String = "Saisissez une température en degrés Fahrenheit."
 StrFTemp = InputBox(Prompt, "Fahrenheit vers Celsius")
 If strFTemp <> "" Then `Caractère vide
  FTemp = CSng(strFTemp)
  Celsius = (FTemp - 32) * 5 / 9
 MsgBox(CStr(Celsius),, "Température en degrés Celsius")
  End If
Loop While strFTemp <> ""
```

Utilisation du mot clé Until dans les boucles Do...Loop

Dim InpName As String

Do

■ La boucle s'exécute jusqu'à ce que la condition donnée soit True.

Utilisation du mot clé Until dans les boucles Do...Loop

Un Do Until...Loop est une boucle qui itère tant que sa condition de sortie est fausse (comme Do Until...Loop), cette dernière est testée à chaque début de boucle, donc le programme n'y passe pas forcément.

```
Dim Entier1 As Integer = 4

Do Until Entier1 > 3

Entier1 = Entier1 + 1

Loop

MsgBox(Entier1) ' 4
```