Programmation procédurale

- Introduction
- Bref historique du langage C++
- Structure d'un programme C++
- Compiler C++
- Premier programme
- Types, variables, constantes
- Affectation
- Les fonctions mathématiques
- Les entrées-sorties standards de C++
- Opérateurs et expressions
- Instructions de contrôle
- Instructions de branchement inconditionnel
- Q & A
- Exercices

Algorithme et programmation

■ Définition: Algorithme

Un algorithme est une suite [finie] d'opérations élémentaires permettant d'obtenir le résultat final déterminé à un problème.

- ☐ **Algorithme:** méthode pour résoudre un problème.
- Propriété d'un algorithme

Un algorithme, dans des conditions d'exécution similaires (avec des données identiques) fournit toujours le même résultat.

Algorithme et programmation

□ Définition: Programme

Un programme informatique est un ensemble d'opérations destinées à être exécutées par un ordinateur.

Programme: s'adresse à une machine!

Qu'est-ce qu'un langage de programmation?

- Le langage est la capacité d'exprimer une pensée et de communiquer au moyen d'un système de signes doté d'une sémantique, et le plus souvent d'une syntaxe. Plus couramment, le langage est un moyen de communication.
- Un **langage de programmation** est un code de communication, permettant à un être humain de dicter des ordres (instructions) à une machine qu'elle devra exécuter.

Le C++ est un langage compilé

Étapes de réalisation d'un programme

- 1. Ecrire des instructions pour l'ordinateur dans un langage de programmation (par exemple le C++);
- 2. Les instructions sont traduites en binaire grâce à un compilateur;
- 3. L'ordinateur peut alors lire le binaire et faire ce que vous avez demandé!

Bref historique du langage C++

- **1972 : Langage C** AT&T Bell Labs.
- □ 1979: C with classes
 Bjarne Stroustrup développe le langage *C with classes*.
- □ 1985 : C++
 AT&T Bell Labs; Extension Objet par Bjarne Stroustrup.
- □ 1995 : Java
 Sun Microsystems puis Oracle; Simplification du C++, purement objet, également inspiré de Smalltalk, ADA, etc.
- □ 1998 :C++98: Normalisation du C++ par l'ISO (l'Organisation internationale de normalisation).

Bref historique du langage C++

□ 2001: C#

Microsoft; Originellement proche de **Java** pour **.NET**, également inspiré de C++, Delphi, etc.

□ 2011: C++11

Révision majeure du C++

□ 2014: C++14

Mise à jour mineure du langage C++11

□ 2017: C++17

Sortie de la dernière version

□ C++20: planifié depuis juillet 2017.

C++ versus C

- □ Le langage C est inclus (à 99%) dans le langage C++
- □ Le C++ rajoute des notions de programmation orientée objet (classe, héritage, ...), ...
- □ Un programme écrit en langage C++ ressemble beaucoup à un programme écrit en langage C, à la différence près qu'il contient essentiellement des classes.
- \Box C++ = extension du langage C
 - un compilateur C++ peut **compiler du C** (avec qq restrictions)
 - un même programme peut **combiner C**, **C**++ et **Objective C** (Apple) ou **C**# (Windows).

Caractéristiques principales

- Orientation Objet
- ☐ Grand nombre de fonctionnalités
- Performances du C
- Portabilité des fichiers sources
- □ Robustesse (typage fort, ...)
- ☐ Facilité de conversion des programmes C en C++, et, en particulier, possibilité d'utiliser toutes les fonctionnalités du langage C.
- □ Richesse des librairies (C++ Standard Library) et également les librairies du langage C
- Nombreuses bibliothèque de programmes dans des domaines très variés.

Caractéristiques principales

- ☐ Il intègre une interface graphique
- ☐ Multitâche intégré au langage (Multithreading)
- ☐ Bonne intégration des communications réseau
- □ Évolutivité (C++, C++11, C++14, C++17, C++20?)
- Des éléments de sécurité intégrés
- Sa gratuité
- Son adoption dans la formation (écoles, universités)
- Son nom?

- Un langage de programmation procédurale
- Un langage de programmation orientée objet
- Un langage de programmation générique
- Un langage de programmation très populaire et très utilisé
- C'est un langage généraliste ayant un très vaste d'application
- (réseau, base de données, calcul scientifique, etc.)
- Il est rapide (calcul scientifique)
- □ PHP, JavaScript, C# et Java se sont fortement inspirés de C++

Normalized Comparison 2014

Source: Programming Language Popularity (http://65.39.133.14/)

Normalized Comparison 2015

Language Rank Types ●□□ 1. Java 2. C 3. C++ 4. Python ₩ 🗓 🖵 5. C# 6. R **(1)** 7. PHP 8. JavaScript □ □ 9. Ruby 10. Matlab

Normalized Comparison 2016

Languago Bank

Language Rank	rypes
1. C	
2. Java	
3. Python	
4. C++	
5. R	-
6. C#	
7. PHP	
8. JavaScript	
9. Ruby	₩ 🖵
10. Go	

Types

Normalized Comparison 2017

Lan	guage Rank	Types
1.	Python	⊕ 🖵
2.	С	□무:
3.	Java	⊕□早
4.	C++	□무:
5.	C#	●□□
6.	R	-
7.	JavaScript	⊕ □
8.	PHP	(
9.	Go	⊕ 🖵
10.	Swift	Π₽

Normalized Comparison 2018

Lan	guage Rank	Types
1.	Python	₩ 🖵
2.	C++	
3.	Java	⊕ 🖸 🖵
4.	С	□무•
5.	C#	⊕ 🛛 🖵
6.	PHP	(1)
7.	R	—
8.	JavaScript	⊕ □
9.	Go	₩ 🖵
10.	Assembly	

Source: https://spectrum.ieee.org/

TIOBE Index for August 2016

Aug 2016	Aug 2015	Change	Programming Language
1	1		Java
2	2		С
3	3		C++
4	4		C#
5	5		Python
6	7	^	PHP
7	9	^	JavaScript
8	8		Visual Basic .NET
9	10	^	Perl
10	12	^	Assembly language

TIOBE Index for September 2017

Sep 2017	Sep 2016	Change	Programming Language
1	1		Java
2	2		С
3	3		C++
4	4		C#
5	5		Python
6	7	^	PHP
7	6	~	JavaScript
8	9	^	Visual Basic .NET
9	10	^	Perl
10	12	^	Ruby
11	18	*	R
12	11	~	Delphi/Object Pascal
13	13		Swift

TIOBE Index for August 2018

Aug 2018	Aug 2017	Change	Programming Language
1	1		Java
2	2		С
3	3		C++
4	5	^	Python
5	6	^	Visual Basic .NET
6	4	~	C#
7	7		PHP
8	8		JavaScript
9	-	*	SQL
10	14	*	Assembly language
11	11		Swift
12	12		Delphi/Object Pascal
13	17	*	MATLAB
14	18	*	Objective-C
15	10	*	Ruby

Structure d'un programme C++

Un programme se présente comme une suite de fichiers.

C++ est un langage compilé

Structure d'un programme C++

- Chaque fichier se présente comme une suite de fonctions.
- ☐ Une fonction est imposée: la fonction *main()*
 - Fonction principale.
 - Point d'entrée du programme.

Premier programme C++

```
☐ Un programme en C++ est un fichier text:
 #include <iostream>
 using namespace std;
 int main(){
 cout << "Hello World!" << endl;  
 une instruction
 return 0;
```

Output:

Hello World!

Premier programme C++

□ #include <iostream>

- Les lignes qui commencent par # sont des instructions à destination du préprocesseur.
- Dans iostream: i=>input, o=>output.
- La librairie permet de gérer des flux d'entrées et de sorties.
- En effet **iostream** est une librairie de la norme C++ standard.

□ using namespace std;

L'instruction sert à spécifier que l'on utilise l'espace de noms std.

Premier programme C++

- int main(): Tous les programmes possèdent une fonction dénommée « main » ce qui signifie « principale », elle représente le point d'entrée.
- □ Pour écrire à l'écran : cout
- cout << SomeString << endl; —— Pour afficher sur le console.</p>
- endl correspond à "retour à la ligne": ce qui sera affiché après le sera au début de la ligne suivante.

Exemple:

cout << "output";</pre>

Il affiche "output" sur le console

Compilation

- ☐ Un programme en langage C++ est un **fichier texte**, que l'on écrit à l'aide d'un **éditeur de texte**.
- ☐ Ce programme en langage C++ n'est pas exécutable directement par la machine: il doit être *compilé* pour pouvoir être exécuté par l'ordinateur.
- ☐ La compilation est réalisée par un programme appelé compilateur. Le compilateur crée un fichier exécutable.

Compilation et exécution


```
#include <iostream>
using namespace std;
int main(){
cout << "Hello World!" << endl;
return 0;
}


Programme exécutable
par l'ordinateur
```

Programme en langage C++:

Fichier texte compréhensible par un programmeur

Fichier compréhensible par l'ordinateur

Compilation et exécution

g++ NomDuFichier.cpp -o NomDuFichier

La compilation des fichiers .cpp en fichiers .objet, avec l'extension .obj, se fait au moyen de la commande g++ NomDuFichier.cpp

L'éditeur des liens (linker) assemble les fichiers-objets pour produire un seul fichier-exécutable, portant l'extension .exe Ce dernier pourra être lancé et exécuté directement depuis le système d'exploitation.

Exécution

Éléments du Langage

- > Commentaires
- Variables
- > Constantes
- > Types de base
- > Les opérateurs et les expressions
- > Les instructions de contrôles
- > Les instructions de branchement inconditionnelles

Commentaires

formes de commentaires :

```
 ...Texte...
 Commence dès // et se termine à la fin de la ligne
 Sur une seule ligne
 A utiliser de préférence pour les commentaires généraux
```

```
/* ...Texte... */
```

- √ Le texte entre /* et */ est ignoré par le compilateur
- √ Peuvent s'étendre sur plusieurs lignes
- ✓ Ne peuvent pas être imbriqués
- ✓ Peuvent être utiles pour inactiver (temporairement) une zone de code

Exemples de commentaires

```
* Produit : Calcul du produit de deux nombres entiers
* Author Aziz DAROUICHI
* Version 1.0 10.09.2018
* /
#include <iostream> // sorties standards
int main() {
//--- Initialisation des variables
int a(3);
int b(4);
total = a * b;
//--- Affichage du résultat du calcul du produit-
std::cout<<"Résultat = " << total;</pre>
return 0:
```

Les variables

Une variable possède 3 caractéristiques:

- ☐ Son identificateur, qui est le nom par lequel la donnée est désignée;
- ☐ Son type, qui définit de quel « genre » est la donnée contenue dans la variable;
- ☐ Sa valeur. Par exemple, si la donnée est un nombre, sa valeur pourra être 12 ou 3.5

Exemple:

int n;
double x;

Les variables

Identificateurs

- ☐ Les **identificateurs** sont des noms symboliques permettant de référencer les programmes en C++ (variables, fonctions,...);
- ☐ Règles pour les identificateurs:
 - Doivent commencer par une lettre;
 - Suivi éventuellement d'un nombre quelconque de lettres et de chiffres (pas d'espace, ni de symboles!);
 - Distinction entre les majuscules et les minuscules.
 - Les accents ne sont pas autorisés;
 - Le caractère souligné _ (*underscore*) est autorisé et considéré comme une lettre;
 - Les mot-clé réservés du langage C++ sont exclus;
 - Les identificateurs x et X désignent deux variables différentes.

Les variables

Identificateurs

Exemples des noms valides:

- n_carre
- Somme
- sousTotal98

Exemples des noms non valides:

- n carre Contient des espaces;
- 1element Commence par un chiffre.

Notion de variable

- En informatique, la notion de variable est une notion fondamentale (un concept essentiel).
- Une variable définit une case mémoire nommée et typée.
 - Le nom est représenté par un identificateur
 - Le type définit le genre d'informations qui sera enregistré ainsi que les opérations qui pourront être effectuées sur ces informations
 - Il existe un certain nombre de types prédéfinis mais il est également possible de créer ses propres types

Déclaration de variables

 Avant de pouvoir être utilisée, une variable doit préalablement être déclarée (définition de l'identificateur et du type).

```
Syntaxe:

Type Identificateur;

float note;
 note 4.75

Polygone triangle;
```

- Une déclaration de variable permet à l'ordinateur de **réserver de l'espace mémoire** (dont l'espace dépend du type) et donc de **créer la variable**.
- Une fois défini, le type de la variable ne peut plus changer.

Déclaration de variables

```
Exemple:
int n; // déclaration d'une variable
double x;
string s;
```

Ce sont des déclarations de variables.

Notion de variable

- La valeur de la variable peut être définie (initialisée), consultée, modifiée en utilisant le nom de la variable.
- Les variables ont une visibilité et une durée de vie qui dépendent du contexte dans lequel elles sont déclarées.
- Le type d'une variable peut être soit un type primitif, soit un type référence (c'est-à-dire le nom d'une classe ou d'un tableau)
- Exemples :


```
int unNombreEntier; // Type primitif int
String motDePasse; // Classe String (prédéfinie)
Point position; // Classe Point
char[] voyelles; // Tableau de caractères
Point[] nuage; // Tableau de Point(s)
```

Représentation en mémoire

- De manière interne, la zone mémoire allouée à une variable est identifiée par une adresse.
- Cette adresse est complètement cachée au programmeur : l'accès à la zone mémoire s'effectue en utilisant le nom de la variable.

Code

float note;

Représentation interne

Variable Adresse Contenu

1215

note 1216

1217

Variable	Adresse	Contenu	
	1215		
note	1216	5.2	
	1217		

Notation abstraite (à utiliser)

note

note 5.2

Initialisation des variables

- □ En même temps qu'elle est déclarée, une variable peut être initialisée, c'est-à-dire lui donner une valeur avant de l'utiliser.
- int n(12);
 déclare donc une variable appelée n et lui donne la valeur 12.
- □ Si une variable n'est pas initialisée, elle peut contenir une valeur aléatoire!
- □ Pour cela, il faut toujours initialiser les variables.

Déclaration de variables avec initialisation

- □ Il peut arriver que la valeur d'une variable ne doive pas changer après l'initialisation.
- Une constante est une valeur qui ne change pas au cours de l'exécution d'un programme.
- □ Dans ce cas, il faut ajouter le mot-clé **const** devant la déclaration:

const type identificateur(valeur_initiale);

□ Le mot réservé « **const** » qualifie un **nom de variable** pour indiquer qu'*au travers de ce nom*, la valeur ne peut pas être modifiée.

Exemple:

```
const double LARGEUR_MAX (8.2); // déclaration d'une constante
const double PRIX_BARIL (44.62);
double km (437.3);
cout << km/100.0*LARGEUR_MAX;</pre>
```

□ Ce sont des constantes:

LARGEUR_MAX
PRIX_BARIL

□ Mot-clé const interdit la réaffectation de valeur

```
const double VITESSE_DE_LA_LUMIERE(299792.458);
```

Dans ce cas, on ne peut plus modifier la variable:


```
VITESSE_DE_LA_LUMIERE = 200; // erreur!!!
```

Une valeur const n'est pas nécessairement connue à la Compilation

Supposons que l'on demande une valeur i à l'utilisateur de notre programme et que, une fois entrée, la valeur de i ne sera plus modifiée dans la suite. On pourrait bien sûr écrire :

```
int i;
cout << "Entrez une valeur : ";
cin >> i;
```

mais cela ne souligne pas, ne force pas, le fait que la valeur i ne soit plus être modifiée dans la suite.

Une valeur const n'est pas nécessairement connue à la Compilation

Pour bien marquer cela il serait préférable d'écrire :

```
int lue;
cout << "Entrez une valeur : ";
cin >> lue;
const int i(lue); // i est initialisé avec la valeur lue
On voit bien sur cet exemple que :
```

- une fois donnée, la valeur de i ne peut pas être modifiée;
- pourtant la valeur que prend effectivement i n'est pas connue au moment de compiler le programme.

Les constantes en C++11

Constexpr

- Un nouveau mot réservé, constexpr, qui signifie justement « connu à la compilation et constant ».
- □ Une variable (ou plus largement une expression) peut être qualifiée de *constexpr* si justement ces deux conditions sont remplies :
 - on connait sa valeur au moment de la compilation;
 - cette valeur ne changera pas au cours du programme.

Exemple:

constexpr double pi(3.141592653589793238463);

Les types de base de C++

Types de base

Les types de base du langage C++ de valeurs qui peuvent être enregistrées et manipulées :

- int: pour les valeurs entières (pour integer, entiers en anglais); Exemple : 0, 10, -47.
- ☐ float ou double: pour les nombres à virgule; Exemple : 3.14, 1.0, -2.1.
- □ char: Character: pour les caractères (a...z, etc.); Exemple: 'a', '+', '\$', '3'.
- **bool: Boolean:** pour les booléens; **Exemple: true** or **false.**

- Entiers signés (short, int, long)
 - Le type int n'est pas le seul type qu'on peut utiliser pour déclarer des variables contenant des valeurs entières.
 - Il existe aussi les types : long int, qu'on peut écrire aussi simplement long, et short int, qu'on peut écrire aussi simplement short.

Exemple:

```
int m;
long int n;
long n2;
short int p;
short p2;
```

- Entiers signés (short, int, long)
 - Valeurs littérales (int par défaut) : notation habituelle
 - Suffixe 1 ou L pour type long
 - Préfixe (zéro) pour valeur octale (base 8)
 - Préfixe 0b ou 0B pour valeur binaire (base 2)
 - Préfixe 0x ou 0X pour valeur hexadécimale (base 16)
 - Exemples :

```
// valeur de type int
// 377 [octal] = 255 [décimal]
// valeur de type long
// valeur binaire de type int
// valeur hexadécimale de type int
// valeur hexadécimale de type long
// valeur hexadécimale de type long
```

- Entiers non-signés (unsigned)
 - On peut également ajouter le mot-clé **unsigned** devant chacun de ces 3 types pour obtenir 3 nouveaux types qui servent à déclarer des variables contenant des entiers positifs (ou nuls).

Exemple

```
unsigned int p;
unsigned long q;
unsigned short int r;
```

- Entiers non-signés (unsigned)
 - Suffixe **u** pour type **unsigned**
 - Suffixe ul pour type unsigned long
 - Exemples:

```
2u //pour type unsigned int
-15u //pour type unsigned int
3452ul //pour type unsigned long
```

Limitations des types entiers

Type	Contient	Valeurs (min à max)
int	Entier signé	-2 147 483 648 à +2 147 483 647
short	Entier signé court	-32 768 à +32 767
long	Entier signé long	environ -10 ¹⁸ à +10 ¹⁸
unsigned short int	Entier positif court	0 à 65535
unsigned int	Entier positif	0 à 4 294 967 295
unsigned long int	Entier positif long	$0 \ a + 10^{18}$

Type booléen ou logique

- Booléen (bool)
 - Ne peuvent prendre que deux valeurs : Vrai ou Faux
 - · peuvent être interprétés comme des valeurs numériques [0, 1]
 - · Valeurs littérales
 - √ true Vrai
 - √ false Faux

Exemple 1:

bool CppEstFacile = true;

Type booléen

- ☐ Ce type est codé sur le même nombre de bits que le type int.
- □ Lorsque l'on convertit un type numéraire en **bool**, toute valeur non nulle est considérée comme **true**.

Exemple: int a(1); int b(2); bool test1(a == b);

bool test2(a < b);

Types caractères

- Caractère (char)
 - Caractères Unicode (codage normalisé sur 16 bits)
 - Site de référence de la norme : www.unicode.org
 - Peuvent être traités comme des entiers
 - Valeurs littérales
 - ✓ Entre apostrophes : 'A' (attention : "A" n'est pas de type char)
 - ✓ Séquence d'échappement pour certains caractères spéciaux (voir tabelle page suivante)

char c1, c2; //c1 et c2 sont deux variables de type caractère

Types caractères

Séquences d'échappement (char)

Code	Signification	
\b	Retour en arrière (Backspace)	
\t	Tabulateur horizontal	
\n	Saut de ligne (Line-feed)	
\f	Saut de page (Form-feed)	
\r	Retour de chariot (Carriage-Return)	
\"	Guillemet	
1.	Apostrophe	
11	Barre oblique arrière (Backslash)	

Types caractères

- ☐ Il est possible d'utiliser directement le code du caractère en l'exprimant:
- soit sous **forme octale**, i.e \nnn.
- soit sous **forme hexadécimale** précédée de x, i.e \xnnn.

Exemple:

Caractère	En base octale	En base hexadécimale
'A'	'\101'	'\x41'
·!'	'\041'	'\x21'

- Nombres en virgule flottante (float, double)
 - Norme IEEE 754-1985
 - Précision

```
✓ float : env. 6 chiffres significatifs
✓ double : env. 15 chiffres significatifs
```

- Valeurs littérales (double par défaut) : notation habituelle (n.m)
- Suffixe f ou F pour type float
- Suffixe d ou D pour type double (rarement nécessaire)
- Notation exponentielle avec e ou E suivi de l'exposant

<u>Attention</u>: Les nombres en virgule flottante sont des <u>approximations</u> de nombres réels (tous les nombres réels ne peuvent pas être représentés de manière exacte).

Il faut en tenir compte dans les comparaisons et notamment dans les tests d'égalité (prendre en compte un "epsilon").

Nombres en virgule flottante (float, double)

Exemples:

```
double x(1.); //x = 1. = 1.0

double y(1.4e3); //x = 1.4 \times 10^3 = 1.4 \times 1000 = 1400

double z(-1.4e-3); //x = -1.4 \times 10^{-3} = -1.4 \times 0.001 = 0.0014
```

- Nombres en virgule flottante (long double)
- Suffixe I ou L pour type long double
- Exemples:

```
15.17891912345678L //pour type long double
-15.5e1200L //pour type long double
```

Nombres en virgule flottante (float, double)

```
123.45 // valeur de type double (par défaut)

-4.032F // valeur de type float

6.02e23 // 6.02 \times 10^{23} de type double

-5.076E-2f // -5.076 \times 10<sup>-2</sup> de type float
```

Cas particuliers (problèmes numériques) :

```
1.2/0.0 // Infini
-5.1/0.0 // Moins l'infini
0.0/0.0 // Not a Number (NaN)
```

Limitations des types réels

Type	Contient	Taille	Valeurs (min à max)
float	Nombre en virgule flottante	4 octets	$-3.4*10^{-38} à +3.4*10^{38}$
double	Nombre en virgule flottante	8 octets	$-1.8*10^{-308} \ a + 1.8*10^{308}$
long double	Nombre en virgule flottante	8 octets	-1.2 10 ⁴⁹³² à +1.2 10 ⁴⁹³²

Types de base (bool-char)

Type	Contient	Taille	Valeurs
bool	Booléen	Même taille que le type int, parfois 1 sur quelques compilateurs	Deux valeurs : 'true' et 'false' Une conversion implicite (valant 0 ou 1) est faite par le compilateur lorsque l'on affecte un entier En réalité toute autre valeur que 0 est considérée comme égale à True.
char	Caractère	1 octet	-128 à +127

Les fonctions mathématiques

- La bibliothèque standard du C++ **cmath** fournit les fonctions mathématiques usuelles.
- #include <cmath>

Fonction	Description	
sin(x)	sinus x (en radians)	
cos(x)	cosinus x (en radians)	
tan(x)	tangente x (en radians)	
exp(x)	e^{x}	
log(x)	ln(x), x > 0	
ceil(x)	plus petit entier $\geq x$	
floor(x)	plus grand entier $\leq x$	
abs(x)	valeur absolue x	
pow(x,y)	$\mathbf{X}^{\mathbf{y}}$	
sqrt(x)	racine carrée	
•••		

Les fonctions mathématiques

Exemple:

```
#include <iostream> // sorties standards
#include <cmath>
using namespace std;

int main()
{
  double angle;
  double s;

angle = 10 * 3.14159 / 180;
  s = sin(angle);
  cout <<s;

return 0;
}</pre>
```

Output:

0.173648

Les constantes mathématiques

□ Les constantes de mathématique ne sont pas définies dans la norme C/C++. Pour les utiliser, vous devez d'abord définir _USE_MATH_DEFINES puis inclure cmath

Symbole	Expression	Valeur
M_PI	π	3.14159265358979323846
$\mathbf{M}_{\mathbf{L}}$	e	2.71828182845904523536
M_SQRT2	$\sqrt{2}$	1.41421356237309504880
M_PI_2	$\pi/2$	1.57079632679489661923
•••	•••	•••

□ Syntaxe

#define _USE_MATH_DEFINES
#include <cmath>

Les constantes mathématiques

Exemple:

```
#include <iostream> // sorties standards
#define USE MATH DEFINES
#include <cmath>
using namespace std;
int main()
double angle en degres;
cout << "Entrez un angle en degres: " << endl;</pre>
cin >> angle en degres;
double angle en radians(M PI * angle en degres / 180);
cout << "Sa valeur en radians vaut " << angle en radians << endl;</pre>
cout << "Son cosinus vaut " << cos(angle en radians) << endl;</pre>
return 0:
```

Les constantes mathématiques

Exemple: (suite)

```
Entrez un angle en degres:
50
Sa valeur en radians vaut 0.872665
Son cosinus vaut 0.642788
Process returned 0 (0x0) execution time : 3.918 s
Press any key to continue.
```

Conversions de Types

- Les conversions usuelles d'ajustement de type
- int -> long -> float -> double -> long double
- On peut bien sûr convertir directement un **int** en **double**; par contre, on ne pourra pas convertir un **double** en **float** ou en **int**.
- Exemple:

```
int n; long p; float x;

n*p+x;  //conversion de n en long
 //le résultat de * est de type long
 //il est converti en float pour être additionné à x
 //ce qui fournit un résultat de type float
```

Conversions de Types

- Les promotions numériques
- short -> int
- bool -> int
- char -> int

Les promotions numériques

Exemples:

```
1. short p1, p2, p3; float x;
 p1*p2+p3*x;
 // promotion numérique short -> int
 // conversion d'ajustement de type int -> float
 char c; int n;
 // promotion numérique char -> int
 c+1;
 // promotion numérique char -> int puis résultat en int
 c+n;
3.
 bool b1 = true, b2 = false;
 cout << b1 + 3; // affiche 4
 cout << b2 + 3; // affiche 3
```

Transtypage (Casting)

Conversion de type explicite (au risque du programmeur)


```
Syntaxe : (Type_de_destination) Valeur_à_convertir
```

Transtypage (Casting)

Exemples:

```
int p1, p2; double x, y;  x = (double) \ (p1/p2); \ // \ x \ aura \ comme \ valeur \ celle \ de \ l'expression \\ // \ entière \ p1/p2 \ convertie \ en \ double. y = (double) \ p1/p2; \ // \ Si \ p1 = 5 \ et \ p2 = 2 \ alors \ y = 2.5
```

☐ On utilise = pour affecter des valeurs aux variables.

☐ De façon plus générale, une affectation suit le schéma:

- \square À droite du signe = dans une affectation se trouve une **expression**.
- ☐ Une **expression** calcule une valeur, qui doit être de même type que la variable.
- **■** Exemples d'expression:
- **3**
- n * n
- n/4
- n * (n + 2) + 4 * n 1

- Enregistre dans l'opérande de gauche (variable) la valeur de l'opérande de droite (valeur de l'expression)
- Le type de la variable (opérande de gauche) doit être compatible avec le type de l'expression de droite (si nécessaire, conversion élargissante automatique)
- Le type et valeur de retour d'une expression d'affectation correspondent au type de la variable et, respectivement, à sa valeur après affectation
- Attention : Ne pas confondre l'opérateur d'affectation (=) avec celui d'égalité (==)

"prend pour valeur" et non pas "est égal à"

```
a = b + c;  // La variable a prend pour valeur le résultat de la somme (b+c)
a = b = c;  // Associativité à droite ⇒ a = (b = c)
t[i] = circle.center();
```

Exemple d'affectation:

```
string st;
st = "IAP 6.092";
```

Exemple d'affectation combinée avec une déclaration:

Une affectation peut être combiner à une déclaration : **double** badPi (3.14); **bool** isSeptember (true);

Exemple:

```
#include <iostream> // sorties standards
using namespace std;
int main()
{
string s = "Déclaration et affectation";
cout << s <<endl;
s = "Une Autre Affectation";
cout << s <<endl;
return 0;
}</pre>
```

Output:

Déclaration et affectation Une Autre Affectation

Affectation en C++11

□ Noter bien que depuis C++11 une troisième syntaxe d'affectation est possible:

```
double x\{1.5\};
```

Les entrées-sorties standards de C++

Le flot **cout**

Le flot **cout**

- ☐ Le flot **cout** est un flot de sortie prédéfini, connecté à la sortie standard stdout (l'écran).
- ☐ L'opérateur << permet d'envoyer de l'information sur le flot **cout**, correspondant à l'écran.
- ☐ En générale, l'opérateur << permet d'envoyer sur le flot **cout** la valeur d'une expression d'un type de base quelconque.
- On peut aussi utiliser cout pour afficher la valeur d'une **expression**:

cout << "Le carré de " << n << " est " << n * n << "." << endl;

Le flot cout

```
Exemple 1:

Considérons ces instructions :
int n = 20;
cout << "Valeur : ";
cout << n;
Elles affichent le résultat suivant :
Valeur : 20
```

Le flot cout

```
Exemple 1: (suite)
Les deux instructions :
cout << "Valeur : ";
cout << n;
peuvent se condenser en une seule :
cout << "Valeur : " << n;
```

Remarque:

cout et endl sont des mots réservé de la bibliothèque standard **std** (using namespace std), nous pouvons les nommer **std::cout** et **std::endl**.

```
#include <iostream>
int main(){
std::cout << "Hello World !" << std::endl;
return 0;
}</pre>
```

Déroulement du programme pas-à-pas

Exemple:

```
int n(4);
int n_carre;

n_carre = n * n;

cout << "La variable n contient " << n << "." << endl;
cout << "Le carre de " << n << " est " << n_carre << "." << endl;
cout << "Le double de n est " << 2 * n << "." << endl;</pre>
```

Output:

```
La variable n contient 4.
Le carre de 4 est 16.
Le double de n est 8.
```

Exercice 1:

☐ Qu'affiche ce programme?

```
int a(2);
int b(1);
b = a * (b + 2);
cout << a << ", " << b << endl;</pre>
```

A: a, b

B: 1, 2

C: 2, 1

D: 2, 6

Exercice 2:

☐ Qu'affiche ce programme?

```
int a(1);
int b(2);

a = b;
b = a;

cout << a << ", " << b << endl;</pre>
```

A: 1, 1

B: 1, 2

C: 2, 2

D: 2, 1

Exercice 3:

☐ Qu'affiche ce programme?

```
int a(5);
int b(a + 3);
a = 1;
cout << a << ", " << b << endl;</pre>
```

A: 5, 4
B: 1, 1
C: 1, 4
D: 1, 8

Lire une valeur au clavier

- Attention, uniquement des noms de variables peuvent figurer à droite du symbole >>.
- Le flot **cin** est un flot d'entrée prédéfini, connecté à l'entrée standard stdin (le clavier).

Lire une valeur au clavier

```
On ne peut pas faire :
 cin >> "Entrez un nombre" >> n;
 Il faut faire:
 cout << "Entrez un nombre" << endl;
 cin >> n;
```

Lire une valeur au clavier

☐ On peut lire plusieurs valeurs à la suite : cin >> n1 >> n2 >> n3;

Exemple:

```
int main() {
 int n1 = 0, n2 = 0;
 cout << "Saisir deux entiers" << endl;
 cin >> n1 >> n2;
 cout << n1 << ", " << n2 << endl;
}</pre>
```

Déroulement du programme pas-à-pas

```
int n;
cout << "Entrez une valeur pour n:";
cin >> n;
cout << "La variable n contient " << n << "." << endl;</pre>
```

Output:

Entrez une valeur pour n:

2

La variable n contient 2.

Opérateurs et expressions

Affectation avec opérateur

- Combinaison de l'affectation avec un opérateur (arithmétique ou orienté bits)
- Le type de l'opérande de gauche (variable) doit être compatible avec le type de l'expression de droite

```
var op= expr est équivalent à var = var op (expr)
```

Opérateurs combinés : += -= *= /= %=

Affectation avec opérateur

Exemple:

- a += 3;
- b *= a;
- x /= 3;

$$// a = a + 3;$$

$$// b = b * a;$$

$$// x = x/3$$

Affectation d'une valeur décimale à une variable entière

- Quand on affecte une valeur décimale à une variable de type int, la partie fractionnaire est perdue.
- **Exemple:**

```
double x(1.5); int n; n = 3 * x; 	 //Le \ type \ de \ la \ valeur \ 4.5 \ est \ converti \ de \ double \ vers \ int. \\  //donc \ n=4
```

 Les opérateurs sont des éléments syntaxiques qui effectuent certaines opérations en utilisant les valeurs de leurs opérandes (paramètres de l'opération).

Opérateurs unaires (monadiques) 1 opérande

-b Opérateur monadique moins

a++ Opérateur monadique de post-incrémentation

Opérateurs binaires (dyadiques)
 2 opérandes

a * b
L'opérateur de multiplication est binaire
y = z
L'affectation est également binaire
(int)y
Transtypage (casting)

Opérateurs ternaires

3 opérandes

Un seul opérateur ternaire

x > y ? x : y Retourne la valeur maximale entre x et y

Les opérateurs arithmétiques

Opérateurs arithmétiques à deux opérandes :

• addition a + b

soustraction a - b

multiplication a * b

division a / b

■ modulo a % b

Remarque:

La division des entiers fournit un résultat tronqué et non arrondi.

Les opérateurs arithmétiques

Opérateurs arithmétiques à deux opérandes :

Exemples:

- -1/3 = 0
- -7/3 = 2
- -1/2.0 = 0.5
- double x; x = 1/2; //l'expression 1 / 2 est d'abord évaluée, elle vaut 0 //la valeur 0 est affectée à x donc x = 0.0

Les opérateurs arithmétiques

L'ordre des opérateurs suit les standards mathématiques

- 1. Parenthèses ()
- 2. Opérateurs unaires + et ont la priorité la plus élevée
- 3. Multiplication (*), division (/) et modulo (%)
- 4. Addition (+) et soustraction (-)

Exemple:

x + y * z	équivaut à	x + (y * z)
x * y + z % t	équivaut à	(x * y) + (z % t)
- x % y	équivaut à	(-x)% y
- x + y % z	équivaut à	(-x) + (y % z)
-x/-y+z	équivaut à	((-x)/(-y))+z
-x/-(y+z)	équivaut à	(-x)/(-(y+z))

Operateurs à un opérande :

- Opposé: -X
- ☐ Pré-incrémentation: ++X
- ☐ Post-incrémentation: X++
- ☐ Pré-décrémentation: --X
- ☐ Post-décrémentation: X--

Operateurs à un opérande :

```
☐ Si l'on prend l'exemple suivant :
int i(3);
int j(i); // i et j ont la même valeur
int k(0);
int l(0);
k = ++i; // opérateur préfixé
l = j++; // opérateur postfixé
```

☐ A l'issue de ce bout de code: i et j auront tous les deux la valeur 4, mais k aura la valeur 4 alors que l aura la valeur 3.

Exemple 1:

int i = 0; i++;		int i = 0; i = i + 1;
int t = i++;		int t = i; i = i + 1;
int s = ++i;	équivalent à	i = i + 1; int s = i;
int r =i;		i = i - 1; int r = i;
r += i;		r = r + i;
s *= i; i /= 2;		s = s * i; i = i / 2;

Exemple 2:

```
La richesse de la notion d'expression en C++ fait que l'expression
régissant le choix peut réaliser certaines actions. Ainsi :
if (++i < limite) cout << "OK";
est équivalent à :
i = i + 1;
if (i < limite) cout << "OK";
Par ailleurs:
if ( i++ < limite ) .....
est équivalent à :
i = i + 1;
if ( i-1 < limite ) .....
```

Les opérateurs relationnels

Operateurs relationnels ou opérateur de comparaison :

Math	C++	Description
>	>	Supérieur à
>	>=	Supérieur ou égal à
<	<	Inférieur à
\leq	<=	Inférieur ou égal à
=	==	Egalité
≠	!=	Inégalité

Attention:

Pour les types références (objets et tableaux) les opérateurs d'égalité et d'inégalité comparent les références et non les valeurs référencées.

Les opérateurs logiques

- □ && : ET logique (and)
- □ ||: OU logique (or)
- □!: Négation (not)

Les opérateurs logiques

Ordre de priorité

- ■! précède && précède ||.
- L'opérateur! a une priorité supérieure à celle de tous les opérateurs arithmétiques binaires et aux opérateurs relationnels.
- && et || sont de priorité inférieure aux opérateurs arithmétiques ou relationnels.
- peuvent rendre l'expression plus claire.

Exemple

a<b && c<d équivaut à (a<b) && (c<d)
 a<b || c<d équivaut à (a<b) || (c<d)

 $= 0 \parallel \mathbf{lh} \mathcal{R}_{\mathbf{r}} \mathcal{R}_{\mathbf{r}} \mathbf{c} \qquad \text{follow} \mathbf{r} \mathbf{r} \mathbf{c} \qquad \mathbf{o} \parallel ((\mathbf{lh}) \mathcal{R}_{\mathbf{r}} \mathcal{R}_{\mathbf{r}} \mathbf{c})$

Les opérateurs et les expressions

L'operateur à trois opérandes:

condition? vrai: faux

Exemple:

Si *condition* est vrai, alors on retourne l'évaluation de l'expression *vrai*, sinon on retourne celle de *faux*.

Les opérateurs et les expressions

```
Exemple:
#include <iostream> // sorties standards
using namespace std;
int main() {
double score (1.0 + 2.0 * 3.0);
cout << score << endl;</pre>
double copy (score);
copy = copy / 2.0;
cout << copy << endl;</pre>
cout << score << endl;</pre>
return 0;
Output:
7
3.5
```

Affichage sur la console

 Pour afficher une valeur littérale ou le contenu d'une variable sur la console de sortie, on utilise les lignes de code suivantes :

```
 cout << + endl  // Affichage (reste sur la même ligne)</li>
 cout << + endl  // Affichage et retour à la ligne</li>
```

Exemples :

```
cout << "Résultats" << endl;
cout << "-----" << endl;

int size(123);
char unit ('m');
cout << "Longueur : ";
cout << size;
cout << "";
cout << unit << endl;


Même affichage mais en utilisant l'opérateur << :

int size(123);
char unit ('m');
cout << "Longueur : " << size << " " << unit << endl;
```

Les instructions de contrôle

Décisions

- Interruption de la progression linéaire du programme suite à une décision
 - Basée sur une **condition** qui peut être
 - **true**
 - false

Décisions

- Conditions basées sur des opérateurs relationnels
 - e.g. « égal à », « supérieur à »...
- Opérateurs relationnels combinées avec opérations logiques
 - e.g. « ET », « OU »...
- □ Traduction en code par des structures:
 - □ if
 - while
 - for
 - **□** do-while

118

L'instruction conditionnelle if

```
if (condition) {
 Bloc d'instructions;
}
```

- L'instruction if fait apparaître une condition entre parenthèses.
- Attention: la condition est toujours entourée de parenthèses.

L'instruction conditionnelle if

Exemple:

```
if (age >= 18) status = "Adult";
if ((age<16) || isStudent) {
  canHaveAllocations = true;
  amount = 400;
```

120

L'instruction d'alternative if...else

- Attention: la condition est toujours entourée de parenthèses.

L'instruction d'alternative if...else

Exemple 1:

```
if (r >= 0) \{ \\ carre = sqrt(r); //Cette instruction sera exécutée si la condition est vraie. \\ \} else \{ \\ cout << "Erreur"; //Cette instruction sera exécutée si la condition est fausse. \\ \}
```

L'instruction d'alternative if...else

Exemple 2:

```
if (average >= 10)
 cout << "Pass"; //Cette instruction sera exécutée si la condition est vraie.
else {
 cout << "Fail";
 repeat = true;
}</pre>
```

N. B: Quand un bloc contient une seule instruction, il n'est pas obligatoire d'utiliser des accolades.

Instruction conditionnelle if

```
Lequel est correct?
if (vitesse = 160) {
 points == -8;
}
```

```
if (vitesse == 130) {
 points = -6;
}
```

```
if (vitesse = 110) {
 points = -4;
}
```

□ Evidemment...

```
if (vitesse == 130) {
 points = -6;
}
```

- □ Ne pas confondre
 - Affectation =
 - Égalité ==

Instruction conditionnelle if

```
int x(1);
int y(2);

if (x == y) {
  cout << "Cas 1" << endl;
} else {
  cout << "Cas 2" << endl;
}

if (2 * x == y) {
  cout << "y est égal au double de x." << endl;
}</pre>
```

Output:

Cas 2 y est égal au double de x.

Exemple avec l'opérateur logique: and (ou &&)

```
cout << "Entrez un nombre entre 1 et 10 : " << endl;</pre>
cin >> n;
if ((n >= 1) \text{ and } (n <= 10))
 cout << "correct" << endl;</pre>
else
 cout << "incorrect" << endl;</pre>
```

□ Exemple avec l'opérateur logique: and (ou &&)

```
string type = "Ouragan";
int vent:
cout << "Donner la vitesse du vent Km/h" << endl;</pre>
cin >> vent;
if (vent >= 0 \&\& vent < 64)
 type = "Petite Tempête";
else if (vent < 118)</pre>
 type = "Tempête";
else if (vent < 153)
 type = "Violente tempête";
else
 type = "Ouragan";
cout << "Le type du vent est " <<type << endl;</pre>
```

Exemple avec l'opérateur logique: or (ou | |)

```
cout << "Entrez deux valeurs : " << endl;
cin >> m >> n;
if ((m >= 0) or (n >= 0))
 cout << "Au moins une valeur est positive" << endl;
else
 cout << "Les deux valeurs sont négatives" << endl;</pre>
```

Exemple avec l'opérateur logique: or (ou | |)

```
int beaufort;
cin >> beaufort;
if (beaufort < 0 || beaufort > 12)
 cout << "Entrée erronnée";
else
 fait quelque chose</pre>
```

Opérateurs logiques:

Rappel:

- Pour le ET logique (and):
 les deux conditions doivent être vraies;
- Pour le OU logique (or):
 au moins l'une des conditions doit être vraie.

```
Exemple avec l'opérateur : not (ou !)
```

```
a !a
true false
false true
```

```
int beaufort;
cin >> beaufort;

if (!(beaufort > 9))
 cout<< "Sortons";
else
 cout<< "Au plumard";</pre>
```

Ces deux codes sont équivalents:

```
1.
 if (a<b)
 min = a;
 else
 min = b;
2.
 min = a < b ? a : b;
```

Emboitement d'instructions if...else

- L'instruction if / else peut contenir dans chacune de ses deux branches une autre instruction if / else qui peut elle-même contenir une autre instruction ...
- On peut ainsi avoir plusieurs niveaux d'emboîtement formant une logique plus ou moins complexe.
- En l'absence de blocs d'instructions ({...}), la clause else se rapporte toujours au if précédent (sans else) le plus proche (l'indentation ne change pas la logique du code!).

```
if (x >= 2)
  if (x <= 20)
 status = 1;
else
  if (x <= 10)
 status = 2;
  else
 status = 3;</pre>
```

```
if (x >= 2)
  if (x <= 20)
 status = 1;
  else
 if (x <= 10)
 status = 2;
  else
 status = 3;</pre>
```

```
if (x >= 2) {
 if (x <= 20)
 status = 1;
}
else {
 if (x < 0)
 status = 0;
 else
 status = 2;
}</pre>
```

L'indentation est importante pour la lisibilité du code !

L'instruction d'alternative if...else if...else...

```
if (condition1) {
  Bloc d'instructions n°1;
} else if (condition2) {
  Bloc d'instructions n°2;
}
else {
  Bloc d'instructions n°3;
}
```

- L'instruction if fait apparaître une condition entre parenthèses.
- Attention: la condition est toujours entourée de parenthèses.

Imbrication if...else...

 Lorsque l'on doit choisir une instruction (ou un bloc d'instructions) parmi plusieurs (groupes d'instructions mutuellement exclusifs) il faut imbriquer les clauses if else if sur plusieurs niveaux.

```
if (n==1) {
 // Code executed if n is 1
else {
  if (n==2) {
 // Code executed if n is 2
  else {
 if (n==3) {
 // Code executed if n is 3
 else {
 if (n==4) {
 // Code executed if n is 4
 else {
 // Code executed otherwise
```

Imbrication if...else if...

- Si le nombre d'alternatives est grand, l'indentation provoque un décalage du code vers la droite qui peut devenir gênant.
- C'est pourquoi l'on préférera, dans ce cas, la disposition suivante :

Remarque: Il ne s'agit pas d'une nouvelle syntaxe mais simplement d'une mise en page plus lisible (sans cumul de l'indentation).

136

Imbrication des instructions if

□ Un *else* se rapporte toujours au dernier *if* rencontré auquel un *else* n'a pas encore été attribué.

```
switch ( expression ) {
  case const1 : suite_instructions_1
  case const2 : suite_instructions_2
  ...
  default : suite_instructions_default
}
```

- Instruction de sélection multiple parmi une liste d'instructions (indexées) et dont le point d'entrée est déterminé par la valeur d'une expression (constante) de type int, char ou d'un type énuméré (enum)
- A partir du point d'entrée, l'exécution se poursuit ensuite dans les instructions suivantes (celles des autres clauses case) jusqu'à la fin de l'instruction switch ou jusqu'à l'instruction break qui interrompt l'instruction switch


```
// Variable of type
 int, char or enum
n = ...
switch (n) {
  case 1:
 Instruction; // Start here if n is 1
 Instruction;
  case 5:
  case 6:
 Instruction; // Start here if n is 5 or 6


 Point d'entrée

 Instruction;
 A partir du point d'entrée,
 toutes les instructions qui
  case 8:
 suivent sont exécutées jusqu'à
 Instruction; // Start here if n is 8
 la fin de l'instruction switch
 Instruction;
 ou jusqu'à l'instruction break
  default :
 Instruction; // Start here if n \neq \{1, 5, 6, 8\}
 Instruction;
```

- Le mot clé default définit un point d'entrée qui est sélectionné si la valeur de l'expression ne correspond à aucune valeur dans la liste des clauses case. Le mot clé default est optionnel et est généralement placé comme dernière clause (ce n'est pas imposé par le langage mais fortement recommandé).
- Plusieurs clauses case peuvent étiqueter la même suite d'instructions (même point d'entrée pour plusieurs valeurs différentes).
- Les valeurs associées aux clauses case doivent être des valeurs ou expressions constantes (évaluables par le compilateur).
- Toutes les valeurs des clauses case doivent être différentes.

L'instruction switch est une instruction de bas niveau qui peut être remplacée par un enchaînement d'instructions if...else. Les instructions if...else offrent, en outre, davantage de flexibilité (expressions de types quelconques, utilisation de variables et d'expressions relationnelles et logiques dans les clauses de sélection) et n'imposent pas l'utilisation quasi systématique d'instructions d'interruption (break, ...).


```
int month, nbDays;
month = . . .
switch (month) {
  case 4 :
 case 6 :
 case 9 :
 case 11 :
 nbDays = 30; break;

  case 2 :
 nbDays = 28; break; // Années bissextiles non considérées

  default :
 nbDays = 31; break;
}
```

Conseil: Sauf cas exceptionnels, placez systématiquement une instruction break à la fin de chaque clause case car il est rare que l'on souhaite l'exécution des instructions des clauses case qui suivent celles du point d'entrée.

```
Switch avec const
const int LIMITE = 10;
.....
switch (n){
case LIMITE-1:.....
case LIMITE : .....
}
```

Exemple:

```
char grade = 'D';
switch(grade) {
 case 'A':
 cout << "Excellent!" << endl;</pre>
 break;
 case 'B':
 case 'C':
 cout << "Bien fait" << endl;</pre>
 break;
 case 'D':
 cout << "You passed" << endl;</pre>
 break:
 case 'F':
 cout << "Better try again" << endl;</pre>
 break;
 default:
 cout << "Grade Invalide" << endl;</pre>
cout << "Your grade is " << grade << endl;</pre>
```

145

Exemple: (suite)

Output:

You passed

Your grade is D

Itérations/Boucles en C++

- On appelle boucle ou itération l'exécution multiple d'une ou de plusieurs instructions en fonction de la situation (exprimée sous la forme d'une condition) prévalant à l'instant considéré.
- On trouve trois formes de réalisation:
 - L'instruction while qui permet de répéter un nombre quelconque de fois (0 ou plus) l'exécution d'une instruction ou d'un bloc d'instructions. Le nombre de répétitions n'est pas forcément connu au moment d'entrer dans la boucle.
 - L'instruction do ... while qui permet de répéter un nombre quelconque de fois (1 ou plus) l'exécution d'une instruction ou d'un bloc d'instructions. Le nombre de répétitions n'est pas forcément connu au moment d'entrer dans la boucle.
 - L'instruction for qui permet de répéter un nombre quelconque de fois (0 ou plus) l'exécution d'une instruction ou d'un bloc d'instructions. Le nombre de répétitions est généralement connu au moment d'entrer dans la boucle (mais ce n'est pas toujours le cas).

147

L'instruction while

□ Syntaxe de la boucle while
while (expression) {
 bloc d'instructions;
}

- Instruction itérative
 - L'expression booléenne est évaluée
 - Si elle est vraie, l'instruction est exécutée
 - Puis l'expression booléenne est évaluée à nouveau
 - etc...
 - L'instruction while se termine si l'expression booléenne est fausse

L'instruction while

La boucle la plus souvent rencontrée

```
i = valeurInitiale; //Initialisation
while (i <= valeurFinale)
{
  bloc d'instructions;
  i++; //Incrémentation
}</pre>
```

L'instruction while

□ Exemple


```
int i=0;
while (i<=9){
cout << i << endl;
i++;
}</pre>
```

150

Syntaxe de l'instruction do...while


```
do{
 bloc d'instructions;
}while (expression);
```

- Instruction itérative
 - Exécute l'instruction
 - Évalue l'expression booléenne
 - Si elle est vraie, l'instruction est exécutée à nouveau
 - Évalue à nouveau l'expression booléenne
 - etc...
 - L'instruction do se termine si l'expression booléenne est fausse

151

Explication de l'instruction do...while

Elle est testée juste après chaque exécution du corps de la boucle:

- si elle est vraie, le corps de la boucle est exécuté une nouvelle fois;
- si elle est fausse, on sort de la boucle.

```
int nbre ;
do{
 cout << "Donnez un nombre positif (nbre >0) : " << endl;
 cin >> nbre ;
 cout << "Vous avez fourni : " << nbre << "\n" ;
} while (nbre <= 0) ;
cout << "Réponse correcte" ;</pre>
```

```
int nbre ;
do{
 cout << "Donnez un nombre positif (nbre >0) : " << endl ;
 cin >> nbre ;
}while (cout << "Vous avez fourni : " << nbre << "\n" , nbre <= 0) ;
cout << "Réponse correcte" ;</pre>
```

```
int nbre ;
do{
 cout << "Donnez un nombre positif (nbre >0) : " << endl ;
 }
while (cin >> nbre ,cout << "Vous avez fourni : " << nbre << "\n",nbre <= 0);
cout << "Réponse correcte" ;</pre>
```

Comparaison entre while et do...while

Exemple:

```
int i(10);
do {
cout << "Hi" << endl;
} while (i < 1);
affichera une fois Hi.</pre>
```

```
int i(10);
while (i < 1) {
cout << "Hi" << endl;
}
n'affichera rien.</pre>
```

Dans les 2 cas: la condition i < 1 est fausse.

Erreurs classiques

•


```
Remarque:
☐ Il n'y a pas de ; à la fin du while...:
while (i < 1); //!!
++i;
sera interprété comme
while (i < 1)
++i;
  En revanche, il y a un point-virgule à la fin du do..while:
do {
++i;
\} while (i < 1);
```

158

Syntaxe de l'instruction for

for(déclaration_et_initialisation; condition; incrémentation)

```
{
  bloc d'instructions;
}
```


L'instruction for

Remarque:

- □ L'initialisation, la condition, et l'incrémentation sont séparées par des points-virgules.
- □ Si la condition ne devient jamais fausse, les instructions dans la boucle sont répétées indéfiniment !
- Comme pour le if, les accolades ne sont obligatoires que si plusieurs instructions doivent être répétées.

160

L'instruction for

- □ La première expression correspond à l'initialisation d'un compteur;
 - Elle est évaluée (une seule fois) avant d'entrer dans la boucle.
- □ La deuxième expression correspond à la condition de poursuite:
 - Elle conditionne la poursuite de la boucle. Elle est évaluée avant chaque parcours.
- □ La troisième expression correspond à l'incrémentation du compteur.
 - Elle est évaluée à la fin de chaque parcours.
- □ Lorsque la condition (l'expression booléenne) est absente, elle est considérée comme vraie.

L'instruction for

```
Exemple 1:
//Affiche les carrés des 5 premiers entiers.
for (int i(0); i < 5; ++i)
cout << "Le carre de " << i << " vaut " << i * i << endl:
Le carre de 0 vaut 0
Le carre de 1 vaut 1
Le carre de 2 vaut 4
Le carre de 3 vaut 9
Le carre de 4 vaut 16
```

L'instruction for

□ Exemple 1: (suite)

L'instruction for

□ Exemple 2:

```
for ( int i(0), j(2) ; i<=4 ; i++, j+=i ){
  cout << "i = " << i << " j = " << j << endl ;
}</pre>
```

Output:

$$i = 0$$
 $j = 2$
 $i = 1$ $j = 3$
 $i = 2$ $j = 5$
 $i = 3$ $j = 8$
 $i = 4$ $j = 12$

L'instruction for

```
□ Exemple 3:
 for (double x(0.); x <= 1.; x += 0.1)
 cout << "x = " << x << endl;
 Output:
 \mathbf{x} = \mathbf{0}
 x = 0.1
 x = 0.2
 x = 0.8
 x = 0.9
 x = 1
```

L'instruction for

Equivalence entre les trois ensembles d'instructions suivants :

```
/*----*/
  for (i=1; i<=5; i++) {
 cout << "Salam tout le monde " << endl ;</pre>
 cout << i <<" fois" << endl ;</pre>
/*----*/
  i=1 ;
  for ( ; i <= 5 ; i++) { // ne pas oublier le premier point-virgule
 cout << " Salam tout le monde " << endl ;</pre>
 cout << i << " fois" << endl ;</pre>
/*-----*/
  i=1:
 for (; i<=5 ; ) {
 cout << " Salam tout le monde " << endl ;</pre>
 cout << i << " fois" << endl ;
 i++ ;
```

L'instruction for

□ Remarques

- 1) Si la *condition* est absente, elle est considérée comme vraie. On pourrait penser que, dans ce cas, on aboutit à une boucle infinie. En fait, on verra qu'il est possible qu'une telle boucle renferme une instruction *break* permettant d'y mettre fin.
- 2) Notez bien que dans *déclaration_et_initialisation*, on n'a droit qu'à un « déclarateur ».

```
Ceci serait illégal : for (int i=1, j=0, float x=1.5 ; ... ; ... ) // erreur
```

3) Une déclaration n'est permise que dans la première « expression » de l'instruction for.

167

L'instruction for

- Remarques (suite)
- A deux exceptions près¹⁾, l'instruction for est équivalente à la boucle while suivante :

```
initialisation;
while (expression_booléenne) {
  instruction;
  conclusion;
}
```

- S'il y a un continue, conclusion sera exécuté dans l'instruction for mais pas dans while
 Initialisation et conclusion ne peuvent pas être des instructions séparées par des virgules
 - dans la boucle while

L'instruction for

```
□ Exemple - pour calculer
 n! = 1 \times 2 \times 3 \times \cdots \times n
  int n, facteur, produit = 1;
  for (facteur = n; facteur > 0; facteur--) {
 produit *= facteur;
  cout << produit;
```

Les boucles en C++

Choisir la boucle while/la boucle do-while/la boucle for?

Quand le nombre d'itérations (de répétitions) est connu avant d'entrer dans la boucle, utiliser for:

```
for ( int i (0); i < nombre_d_iterations; ++i) {}
```

- Sinon, utiliser while:
 - Quand les instructions doivent être effectuées au moins une fois, utiliser

```
do...while:
do {
 instructions;
} while (condition);
• Sinon, utiliser la forme while...
while (condition) {
 instructions;
```

Choisir la boucle while/la boucle do-while/la boucle for?

Imbrication de boucles

- On peut placer n'importe quelle(s) instruction(s) à l'intérieur d'une instruction d'itération while, do ou for, y compris une nouvelle instruction d'itération.
- Les instructions itératives peuvent donc être imbriquées.
- Une telle construction est très fréquente.

```
for ( int i=1; i<=5; i++ ){
 cout << "i>" << i << end1;
 for ( int k=0; k<=2; k++ ){
 cout << "k>" << k << end1;
 }


 cout << "-----" << end1;
}</pre>
```


Autre exemple d'imbrication de boucles :

```
for ( int i=0; i<=3; i++ ){
 cout << "i> " << i << endl;
 int j = 2*i;
 while (j>0){
 cout << "j> " << j << endl;
 for ( int k=6; k>0; k = k-2 ){
 cout << "k> " << k << endl;
 j = j/2;
 int m = 4-i;
 do {
 cout << "m> " << m << endl;</pre>
 } while (--m>0);
```


```
1> 2
 k> 2
  j> 1
 k> 2
  m> 3
  m> 1
i> 2
 k> 6
 k> 2
 k> 4
 k> 2
  m> 2
  m> 1
```

Boucles: quiz

Que s'affiche-t-il quand on exécute le code :

```
for (int i(0); i < 3; ++i) {
 for (int j(0); j < 4; ++j) {
 if (i == j) {
 cout << "*";
 } else {
 cout << j;
 A:
 *123
 ****
 *123
 ****
  cout << endl;
 *123
 ***
 B:
 D:
 012*
 *123
 012*
 0*23
 012*
 01*3
```

Boucles: quiz

Que s'affiche-t-il quand on exécute le code :

```
for (int i(0); i < 3; ++i) {
  for (int j(0); j < i; ++j) {
 cout << j;
  cout << endl;
 A:
 C:
 rien
 0
 01
 B:
 D:
 0
 0123
 01
 0123
 012
 0123
```

Les instructions de branchement inconditionnel

Instructions étiquetées

 On peut donner un nom (étiquette, label) à une instruction en la précédant d'un identificateur et d'un caractère deux points (':'):

```
nom: instruction;
```

Les étiquettes ne sont utilisées qu'en relation avec goto.

Instruction break

Exemple

```
int i;
for (i=1; i<=10; i++) {
 cout << "Début tour " << i << endl ;</pre>
 cout << "Salam" << endl;</pre>
 if (i==3) break;
 cout << "Fin tour " << i << endl;</pre>
cout << "Après la boucle for" ;</pre>
```

Instruction break

Résultat

Début tour 1

Salam

Fin tour 1

Début tour 2

Salam

Fin tour 2

Début tour 3

Salam

Après la boucle for

Instruction break

break;

 L'instruction break force le compilateur à passer immédiatement à la fin de l'instruction englobante switch, while, do ou for la plus interne

Remarques:

- ☐ L'instruction *break* ne peut apparaître que dans une boucle ou dans une instruction *switch*.
- ☐ En cas de boucles imbriquées, *break* fait sortir de la boucle la plus interne. De même si *break* apparaît dans un *switch* imbriqué dans une boucle, elle ne fait sortir que du *switch*.

Instruction continue

continue;

- L'instruction continue force la boucle englobante la plus interne à démarrer une nouvelle itération
- L'instruction continue ne peut être utilisée qu'au sein d'une boucle while, do ou for
- Effets:
 - Avec while et do : évalue l'expression booléenne et, si elle est vraie, exécute une nouvelle fois le corps de la boucle
 - Avec for : effectue les <u>instructions de conclusion</u> puis évalue l'<u>expression booléenne</u> et, si elle est vraie, exécute une nouvelle fois le corps de la boucle

Instruction continue

Exemple 1:

```
int i ;
for ( i=1 ; i<=5 ; i++ ){
 printf ("Début tour %d\n", i) ;
if (i<4) continue ;
 printf ("Salam\n") ;
}</pre>
```

Output:

```
Début tour 1
Début tour 2
Début tour 3
Début tour 4
Salam
Début tour 5
Salam
```

Exemple 2:

```
int nbre ;
do
{
 cout << "Saisissez un nombre >0 : " ;
 cin >> nbre ;
 if (nbre<0) {
 cout << "SVP un nombre >0\n" ;
 continue ;
 }
 cout << "Son carré est : " << nbre*nbre << "\n" ;
} while(nbre) ;</pre>
```

Exemple 2: (suite)

Output:

```
Saisissez un nombre >0 : 9
Son carré est : 81
Saisissez un nombre >0 : -4
SVP un nombre >0
Saisissez un nombre >0 : 0
Son carré est : 0
```

Exemple 3:

Exemple 3: (suite)

Output:

```
-----Tour i=1-----
i*i = 1
i*i = 2
i*j = 4
i*j = 5
-----Tour i=2-----
i*j = 2
i*j = 4
i*i = 8
i*j = 10
-----Tour i=3-----
i*j = 3
i*j = 6
i*j = 12
i*i = 15
-----Tour i=4-----
-----Tour i=5-----
i*j = 5
i*j = 10
i*j = 20
i*j = 25
```

Remarques:

- ☐ Quand l'instruction *continue* est utilisée dans une boucle for, elle effectue bien un branchement sur l'évaluation de l'expression de fin de parcours de boucle , et non après.
- ☐ En cas de boucles imbriquées, l'instruction *continue* ne concerne que la boucle la plus interne.

☐ L'instruction *goto* permet le branchement en un emplacement quelconque du programme.

Exemple 1:

```
for ( int i=1 ; i <=5 ; i++ ){
 cout << "Début tour " << i << endl ;
 cout << "Salam" << endl ;
 if ( i==3 ) goto sortie;
 cout << "Fin tour " << i << endl ;
}
sortie : cout << "Après la boucle" ;</pre>
```

Exemple 1:

Output:

```
Début tour 1
Salam
Fin tour 1
Début tour 2
Salam
Fin tour 2
Début tour 3
Salam
Après la boucle
```

Exemple 2:

Il est fortement recommandé de n'utiliser l'instruction *goto* que dans des circonstances exceptionnelles et d'éviter tout branchement vers l'intérieur d'un bloc, comme dans cet exemple:

```
int i ;
goto ici ;
for (i=0 ; i<5 ; i++){
  cout << "Salam" << endl ;
  ici : cout << i << endl ;
}</pre>
```

Output:

4201083

```
int n=0;
goto ici :
for (int i=0 ; i<5; i++){
 cout << "Salam" << endl;
 ici : cout << i << endl;
}

Output:
Build Failed. 1 errors, 1 warnings.</pre>
```

Instruction return

```
return [expression];
```

- L'instruction return termine l'exécution d'une méthode en cours d'exécution et rend le contrôle à la méthode appelante en retournant (restituant) éventuellement une valeur (expression) qui doit être compatible avec le type de la méthode.
- Si une méthode déclare un type de retour, l'instruction return (avec une expression compatible) doit obligatoirement figurer dans le corps de la méthode (dernière instruction exécutable).

```
double square(double x) {
  return x * x;
}
```

Travaux pratiques

- Développer un convertisseur € / MAD ou \$ / MAD avœ la possibilité de mettre à jour le taux de change.
- 2. Développer un menu pour choisir la devise à convertir :
 - 1- Conversion € / MAD
 - 2- Conversion \$ / MAD
- 3. Demander à l'utilisateur de mettre à jour le taux de change / la somme en euro :

Merci de mettre à jour le taux de change € :

Merci d'entrer la somme à convertir :

4. Fournir le résultat de la conversion :

L'équivalent de XXX € en MAD est : YYY DH

Q & A

Références

195

- 1) http://www.cplusplus.com
- 2) https://isocpp.org/
- 3) https://openclassrooms.com/fr/courses/1894236-programmez-avec-le-langage-c
- 4) Programmer en C++, Claude Delannoy, éditions Eyrolles, 2014.
- 5) Initiation à la programmation (en C++), Jean-Cédric Chappelier, & Jamila Sam, coursera, 2018.
- 6) Introduction à la programmation orientée objet (en C++), Jamila Sam & Jean-Cédric Chappelier, coursera, 2018.