

Programmation Impérative Structures conditionnelles

Contenu du cours

- Introduction
- Composantes des expressions conditionnelles
 - Opérateurs relationnels
 - Opérateurs logiques
- Structure If Then
- Structure If Then Else
- Structure If Then ... Else II. Else ...
- Structure de sélection: Select Case

Introduction

- Comment rédiger des expressions conditionnelles ?
- Comment utiliser une instruction If...Then?
- Comment court-circuiter une instruction If...Then ?
- Comment utiliser une instruction Select Case pour faire une sélection ?

Introduction

- Nous avons déjà introduits les instructions de base comme par exemple, l'affectation (=), des opérateurs divers (ex: arithmétiques), la lecture et l'écriture permettant de réaliser des programmes dans lesquels l'exécution était séquentielle :
 - Les instructions s'y exécutaient dans l'ordre où elles étaient écrites.
- Durant l'exécution d'un programme il est possible d'avoir à effectuer des choix dans le traitement à réaliser.
 - Par exemple, nous pourrions avoir à déterminer le pourcentage de la remise en fonction de l'ancienneté du client et du montant de la facture.

Structure conditionnelle (de choix) Exemple

- Ecrire un programme qui lit une variable X entrée au clavier et qui affiche si la valeur de cette variable est positive ou négative.
 - ► Lire (X)
 - ■Si X > 0 alors écrire `valeur positive`
 - sinon écrire `valeur négative ou nulle`
- Si la condition (X > 0) exprimée après le mot si est vraie, on exécute l'instruction après le mot alors ; si la condition est fausse, on exécute l'instruction après le mot sinon.

Composantes des expressions conditionnelles

- Une expression conditionnelle est une partie d'une instruction de programmation complète qui pose une question, dont la réponse est Vraie (True) ou fausse (False), à propos d'une variable, d'une propriété ou d'une autre donnée du programme.
 - Une expression conditionnelle simple consiste en la comparaison de deux expressions de même type
 - Ex: X > 100, Prix = 10, Caractere = ``M``, Val < 50.5

Composantes des expressions conditionnelles: Opérateurs relationnels

Opérateur	Signification numérique	Signification caractère
=	Égal à	Égal à
<>	Différent de	Différent de
<	Inférieur à	Placé avant dans l'ordre alphabétique
>	Supérieur à	Placé après dans l'ordre alphabétique
<=	Inférieur ou égal à	Placé avant dans l'ordre alphabétique ou égal
>=	Supérieur ou égal à	Placé après dans l'ordre alphabétique ou égal

Composantes des expressions conditionnelles: Opérateurs logiques

- Une expression conditionnelle complexe est formée de plusieurs conditions simples reliées entre elles par des opérateurs logiques And, Or, Xor, Not
 - **■**Exemples:
 - ightharpoonup (Val > 50.5) And (Moyenne = 74)
 - ■Caractere > ``A`` And Caractere < ``D``</p>

Composantes des expressions conditionnelles: Opérateurs logiques...

Opérateur	Signification
And	Si les deux expressions conditionnelles sont True, le résultat est True.
Or	Si l'une des expressions est True, le résultat est True.
Not	Si l'expression conditionnelle est False (/TRUE), le résultat est True (/ False).
Xor	Si l'une, et seulement l'une, des expressions conditionnelles est True, le résultat est True. Sinon, le résultat est False

Composantes des expressions conditionnelles: Opérateurs logiques ...

- Les expressions qui peuvent être évaluées comme True ou False sont appelées des expressions booléennes, et le résultat True ou False peut être attribué à une variable ou une propriété booléenne.
 - Dim Flag1, Flag2, Flag3 As Boolean
 - ► Flag1 = True
 - ► Flag2 = False
 - ► Flag3 = (Flag2 And Flag1)

Remarque

- Lorsqu'un programme évalue une expression mêlant des types différents (des opérateurs de type différent), il évalue d'abord :
 - 1. Les opérateurs Mathématiques
 - 2. Les opérateurs relationnels
 - 3. Les opérateurs logiques
- If A+B > C or Flag

Structure If ... Then

- Les structures de décision If...Then introduisent des éléments logiques dans les programmes.
- On utilise une structure de décision If...Then pour évaluer une condition dans le programme et définir une action en fonction du résultat.
 - If Condition Then Instruction où condition est une expression conditionnelle et instruction est une instruction de programmation
 - If Moyenne >= 94 Then Cote = ``A+``

Structure If ... Then

If mavariable = 4 Then

Instruction 1

End If

Structure If ... Then ... Else

If condition Then instruction

Else instruction `Cette partie est optionnelle

End If

If mavariable = 4 Then

Instruction 1

Else

Instruction 2

End If

Structure conditionnelles imbriquées: Structure IfThen ... Elself Else

- Visual Basic permet aussi la création de structures de décision If...Then pouvant contenir à son tour plusieurs expressions conditionnelles.
- Ce bloc d'instructions peut contenir plusieurs lignes de code et contient les mots clés Elself, Else et End If.

Structure conditionnelles imbriquées: Structure If ...Then ... Elself Else (syntaxe)

If condition 1 Then instruction 1
Elself condition 2 Then instruction 2
[Elself condition N Then instruction N]
Else instruction
End If

Si aucune des expressions conditionnelles (condition1,..., conditionN) n'est True alors ce sont les instructions sous le mot Else qui sont exécutées.

Structure conditionnelles imbriquées: Structure IfThen ... Elself Else

If mayariable = 4 Then

Instruction 1

Elself mayariable = 5 Then

Instruction 2

Else

Instruction 3

End If

Structure If ... Then ... Else

Exemple:

```
Dim X As Integer
X = InputBox(``Entrer la valeur de X``)
 If X > 0 Then
 MsgBox(``X est positive``)
 Else
 MsgBox(``X est négative ou nulle``)
End If
```

```
Structure conditionnelles imbriquées:
Structure If ....Then ... Elself .... Else (Exemple)
```

```
Dim X As Integer

X = InputBox(``Entrer la valeur de X``)

If X > 0 Then MsgBox(``X est positive``)

ElseIf X < 0 Then MsgBox(``X est négative``)

Else MsgBox(``X est nulle``)

End If
```

Rappel: courts-circuits AndAlso et OrElse

➤ VB .NET propose deux nouveaux opérateurs logiques qu'on utilise dans les instructions conditionnelles : AndAlso et OrElse

If Cond1 AndAlso Cond2 Then Instruction1

Else Instruction2

End If

Si Cond1 est False alors le programme passe directement à la clause Else soit Instruction2 sans évaluer la condition Cond2.

OrElse

If Cond1 OrElse Cond2 Then Instruction1

Else Instruction2

End If

Si Cond1 est True, VB .NET commencera directement à exécuter les instructions de la structure If soit Instruction1.

Structure de sélection: Select Case

- Elle est semblable aux structures If...Then...Else
- ► Elle est plus efficace lorsque le branchement dépend de la valeur d'une variable-clé, ou valeur de test.
- C'est une structure qui est plus lisible qu'une structure lf...Then équivalente.

Structure de sélection: Select Case (Syntaxe)

```
Select Case Variable
 Case Valeur1
 instructions 1
 exécutée si Variable = Valeur1
 Case Valeur2
 instructions2
 exécutée si Variable = Valeur 1
 Case Valeur3
 instructions3 `exécutée si Variable = Valeur1
 Case Else
 instructions `si aucune correspondance n'est trouvée
End Select
```

Structure de sélection: Select Case (Exemple)


```
Dim Age As Integer
Age = 25
Select Case Age
 Case 16
  MsgBox(``Vous avez le droit de conduire aux États-unis``)
 Case 18
  MsgBox(``Vous avez le droit de voter``)
 Case 21
  MsgBox(``Vous avez le droit de boire de l'alcool aux États-unis ``)
 Case 65
  MsgBox(``ll est temps de prendre votre retraite``)
 Case Else
  MsgBox(``Vous êtes dans votre bel age! Profitez-en``)
End Select
```

Opérateurs relationnels et structure Select Case (Exemple)

```
Select Case Age
 Case Is <13 'Vérifier si l' Age est inférieur à 13
  MsgBox(``Profiter de votre jeunesse``)
 Case 13 To 19 'Vérifier un intervalle de valeurs (Ages)
  MsgBox(`` Profiter de votre adolescence``)
 Case 21
  MsgBox(``Vous avez le droit de boire de l'alcool aux USA``)
 Case Is > 100
  MsgBox(``Vous avez l'air en forme!``)
 Case Else
  MsgBox(``Vous êtes dans votre bel age!``)
End Select
```

Select Case: Exemple programmé

■ Interface de l'application

Select Case: Exemple programmé VBNET-EX6

Code du bouton (Case)

```
Private Sub Button1 Click(sender As Object, e As EventArgs) Handles Button1.Click
 Dim Age As Integer
 Age = CInt(TextBoxAge.Text)
 Select Case Age
 Case 16
 MsgBox("Vous avez le droit de conduire aux États-unis")
 Case 18
 MsgBox("Vous avez le droit de voter")
 Case 21
 MsgBox("Vous avez le droit de boire de l'alcool aux États-unis")
 Case 65
 MsgBox("Il est temps de prendre votre retraite")
 Case Else
 MsgBox("Vous êtes dans votre bel age! Profitez-en")
 End Select
End Sub
```

Select Case: Exemple programmé VBNET-EX6

Code du bouton (Case Is)

```
Private Sub Button2 Click(sender As Object, e As EventArgs) Handles Button2.Click
 Dim Age As Integer
 Age = CInt(TextBoxAge.Text)
 Select Case Age
 'Vérifier si l' Age est inférieur à 13
 Case Is < 13
 MsgBox("Profiter de votre jeunesse")
 Case 13 To 19 'Vérifier un intervalle de valeurs (Ages)
 MsgBox("Profiter de votre adolescence")
 Case 21
 MsgBox("Vous avez le droit de boire de l'alcool aux USA")
 Case Ts > 100
 MsgBox("Vous avez l'air en forme pour votre age!")
 Case Flse
 MsgBox("Vous êtes dans votre bel age!")
 End Select
End Sub
```