

Algorithmique et Programmation

Hervé HOCQUARD
hocquard@labri.fr

Université de Bordeaux

LaBRI

2019–2020

université
de **BORDEAUX**

LABORATOIRE
BORDELAIS
DE RECHERCHE
EN INFORMATIQUE

LaBRI

Semestre 1

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Semestre 1

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Introduction

- L'informatique met en jeu des ordinateurs qui fonctionnent selon des schémas préétablis.

Introduction

- L'informatique met en jeu des ordinateurs qui fonctionnent selon des schémas préétablis.
- Pour résoudre un problème donné à l'aide d'un ordinateur, il faut lui indiquer la *suite d'actions* à exécuter dans son schéma de fonctionnement.

Introduction

- L'informatique met en jeu des ordinateurs qui fonctionnent selon des schémas préétablis.
- Pour résoudre un problème donné à l'aide d'un ordinateur, il faut lui indiquer la *suite d'actions* à exécuter dans son schéma de fonctionnement.
- Cette suite d'actions est un *programme* qui est exprimé dans un langage de programmation plus ou moins évolué (code machine, Visual Basic, C, C++, Java, Caml, Prolog, ...).

Introduction

- L'informatique met en jeu des ordinateurs qui fonctionnent selon des schémas préétablis.
- Pour résoudre un problème donné à l'aide d'un ordinateur, il faut lui indiquer la *suite d'actions* à exécuter dans son schéma de fonctionnement.
- Cette suite d'actions est un *programme* qui est exprimé dans un langage de programmation plus ou moins évolué (code machine, Visual Basic, C, C++, Java, Caml, Prolog, ...).
- Pour écrire un programme (la suite d'actions), il faut donc d'abord savoir *comment faire* pour résoudre le problème.

Algorithme

- Un *algorithme* est l'expression de la résolution d'un problème de sorte que le résultat soit calculable par une machine.

Algorithme

- Un *algorithme* est l'expression de la résolution d'un problème de sorte que le résultat soit calculable par une machine.
- L'algorithme est exprimé dans un modèle théorique de machine universelle (von Neumann) qui ne dépend pas de la machine réelle sur laquelle on va l'utiliser.

Algorithme

- Un *algorithme* est l'expression de la résolution d'un problème de sorte que le résultat soit calculable par une machine.
- L'algorithme est exprimé dans un modèle théorique de machine universelle (von Neumann) qui ne dépend pas de la machine réelle sur laquelle on va l'utiliser.
- Il peut être écrit en langage naturel, mais pour être lisible par tous, on utilise un *langage algorithmique* plus restreint qui comporte tous les concepts de base de fonctionnement d'une machine.

Algorithme

- Un *algorithme* est l'expression de la résolution d'un problème de sorte que le résultat soit calculable par une machine.
- L'algorithme est exprimé dans un modèle théorique de machine universelle (von Neumann) qui ne dépend pas de la machine réelle sur laquelle on va l'utiliser.
- Il peut être écrit en langage naturel, mais pour être lisible par tous, on utilise un *langage algorithmique* plus restreint qui comporte tous les concepts de base de fonctionnement d'une machine.
- On a finalement l'enchaînement suivant :

Énoncé du problème \longrightarrow Algorithme \longrightarrow Programme
(universel) (lié à une machine)

Problème et énoncé

- Un problème a un *énoncé* qui donne des informations sur le *résultat* attendu.

Problème et énoncé

- Un problème a un *énoncé* qui donne des informations sur le *résultat* attendu.
- L'énoncé peut être en langage naturel, imprécis, incomplet, et ne donne généralement pas la façon d'obtenir le résultat.

Problème et énoncé

- Un problème a un *énoncé* qui donne des informations sur le *résultat* attendu.
- L'énoncé peut être en langage naturel, imprécis, incomplet, et ne donne généralement pas la façon d'obtenir le résultat.
- Exemples :
 - calculer le PGCD de deux nombres ;
 - calculer la surface d'une pièce ;
 - ranger une liste de mots par ordre alphabétique ;
 - calculer x tel que x divise a et b et s'il existe y qui divise a et b alors $x \geq y$.

Problème et énoncé

- Un problème a un *énoncé* qui donne des informations sur le *résultat* attendu.
- L'énoncé peut être en langage naturel, imprécis, incomplet, et ne donne généralement pas la façon d'obtenir le résultat.
- Exemples :
 - calculer le PGCD de deux nombres ;
 - calculer la surface d'une pièce ;
 - ranger une liste de mots par ordre alphabétique ;
 - calculer x tel que x divise a et b et s'il existe y qui divise a et b alors $x \geq y$.
- Le dernier exemple décrit très précisément le résultat mais ne nous dit pas *comment le calculer*.

Résolution de problèmes

- Pour résoudre un problème, il faut donner *la suite d'actions élémentaires* à réaliser pour obtenir le résultat.

Résolution de problèmes

- Pour résoudre un problème, il faut donner *la suite d'actions élémentaires* à réaliser pour obtenir le résultat.
- Les actions élémentaires dont on dispose sont définies par le langage algorithmique utilisé.

Résolution de problèmes

- Pour résoudre un problème, il faut donner *la suite d'actions élémentaires* à réaliser pour obtenir le résultat.
- Les actions élémentaires dont on dispose sont définies par le langage algorithmique utilisé.
- Exemple : « **Construire une maison** »
 - Niveler le terrain
 - Placer les fondations
 - Monter les murs
 - Poser la toiture
 - Installer l'électricité
 - Installer les canalisations
 - Ajouter les portes et fenêtres

Résolution de problèmes

- Pour résoudre un problème, il faut donner *la suite d'actions élémentaires* à réaliser pour obtenir le résultat.
- Les actions élémentaires dont on dispose sont définies par le langage algorithmique utilisé.
- Exemple : « **Construire une maison** »
 - Niveler le terrain
 - Placer les fondations
 - Monter les murs
 - Poser la toiture
 - Installer l'électricité
 - Installer les canalisations
 - Ajouter les portes et fenêtres
- L'ordre des opérations a son importance, mais dans certains cas plusieurs ordres sont possibles.

Résolution de problèmes

- Pour résoudre un problème, il faut donner *la suite d'actions élémentaires* à réaliser pour obtenir le résultat.
- Les actions élémentaires dont on dispose sont définies par le langage algorithmique utilisé.
- Exemple : « **Construire une maison** »
 - Niveler le terrain
 - Placer les fondations
 - Monter les murs
 - Poser la toiture
 - Installer l'électricité
 - Installer les canalisations
 - Ajouter les portes et fenêtres
- L'ordre des opérations a son importance, mais dans certains cas plusieurs ordres sont possibles.
- Parfois, il faut *décomposer* les actions trop complexes.

Résolution de problèmes

- Pour résoudre un problème, il faut donner *la suite d'actions élémentaires* à réaliser pour obtenir le résultat.
- Les actions élémentaires dont on dispose sont définies par le langage algorithmique utilisé.
- Exemple : « **Construire une maison** »

Niveler le terrain	}	« Poser la toiture »
Placer les fondations		Poser la charpente
Monter les murs		Poser les chevrons
Poser la toiture		Poser les liteaux
Installer l'électricité		Poser la sous-toiture
Installer les canalisations		Poser la couverture
Ajouter les portes et fenêtres		
- L'ordre des opérations a son importance, mais dans certains cas plusieurs ordres sont possibles.
- Parfois, il faut *décomposer* les actions trop complexes.

Un exemple

Exemple : algorithme d'Euclide pour calculer le PGCD de deux entiers.

Algorithme d'Euclide

Données : deux nombres entiers a et b

Résultat : PGCD de a et b

- 1 Ordonner les deux nombres tels que $a \geq b$.
- 2 Calculer leur différence $c \leftarrow a - b$.
- 3 Recommencer en remplaçant a par c ($a \leftarrow c$) jusqu'à ce que a devienne égal à b .
- 4 Le résultat est alors a ($= b$)

Exécution avec 174 et 72

Étape 1 : $a \leftarrow 174$ et $b \leftarrow 72$

Étape 2 : $c \leftarrow 174 - 72 = 102$

Étape 3 : $a \leftarrow c = 102 \neq b = 72$

Exécution avec 174 et 72

Étape 1 : $a \leftarrow 174$ et $b \leftarrow 72$

Étape 2 : $c \leftarrow 174 - 72 = 102$

Étape 3 : $a \leftarrow c = 102 \neq b = 72$

Étape 4 : $a \leftarrow 102$ et $b \leftarrow 72$

Étape 5 : $c \leftarrow 102 - 72 = 30$

Étape 6 : $a \leftarrow c = 30 \neq b = 72$

Exécution avec 174 et 72

Étape 1 : $a \leftarrow 174$ et $b \leftarrow 72$

Étape 2 : $c \leftarrow 174 - 72 = 102$

Étape 3 : $a \leftarrow c = 102 \neq b = 72$

Étape 4 : $a \leftarrow 102$ et $b \leftarrow 72$

Étape 5 : $c \leftarrow 102 - 72 = 30$

Étape 6 : $a \leftarrow c = 30 \neq b = 72$

Étape 7 : $a \leftarrow 72$ et $b \leftarrow 30$

Étape 8 : $c \leftarrow 72 - 30 = 42$

Étape 9 : $a \leftarrow c = 42 \neq b = 30$

Exécution avec 174 et 72

Étape 1 : $a \leftarrow 174$ et $b \leftarrow 72$

Étape 2 : $c \leftarrow 174 - 72 = 102$

Étape 3 : $a \leftarrow c = 102 \neq b = 72$

Étape 4 : $a \leftarrow 102$ et $b \leftarrow 72$

Étape 5 : $c \leftarrow 102 - 72 = 30$

Étape 6 : $a \leftarrow c = 30 \neq b = 72$

Étape 7 : $a \leftarrow 72$ et $b \leftarrow 30$

Étape 8 : $c \leftarrow 72 - 30 = 42$

Étape 9 : $a \leftarrow c = 42 \neq b = 30$

Étape 10 : $a \leftarrow 42$ et $b \leftarrow 30$

Étape 11 : $c \leftarrow 42 - 30 = 12$

Étape 12 : $a \leftarrow c = 12 \neq b = 30$

...

Exécution avec 174 et 72 (suite)

...

Étape 13 : $a \leftarrow 30$ et $b \leftarrow 12$

Étape 14 : $c \leftarrow 30 - 12 = 18$

Étape 15 : $a \leftarrow c = 18 \neq b = 12$

Exécution avec 174 et 72 (suite)

...

Étape 13 : $a \leftarrow 30$ et $b \leftarrow 12$

Étape 14 : $c \leftarrow 30 - 12 = 18$

Étape 15 : $a \leftarrow c = 18 \neq b = 12$

Étape 16 : $a \leftarrow 18$ et $b \leftarrow 12$

Étape 17 : $c \leftarrow 18 - 12 = 6$

Étape 18 : $a \leftarrow c = 6 \neq b = 12$

Exécution avec 174 et 72 (suite)

...

Étape 13 : $a \leftarrow 30$ et $b \leftarrow 12$

Étape 14 : $c \leftarrow 30 - 12 = 18$

Étape 15 : $a \leftarrow c = 18 \neq b = 12$

Étape 16 : $a \leftarrow 18$ et $b \leftarrow 12$

Étape 17 : $c \leftarrow 18 - 12 = 6$

Étape 18 : $a \leftarrow c = 6 \neq b = 12$

Étape 19 : $a \leftarrow 12$ et $b \leftarrow 6$

Étape 20 : $c \leftarrow 12 - 6 = 6$

Étape 21 : $a \leftarrow c = 6 = b = 6$

Exécution avec 174 et 72 (suite)

...

Étape 13 : $a \leftarrow 30$ et $b \leftarrow 12$

Étape 14 : $c \leftarrow 30 - 12 = 18$

Étape 15 : $a \leftarrow c = 18 \neq b = 12$

Étape 16 : $a \leftarrow 18$ et $b \leftarrow 12$

Étape 17 : $c \leftarrow 18 - 12 = 6$

Étape 18 : $a \leftarrow c = 6 \neq b = 12$

Étape 19 : $a \leftarrow 12$ et $b \leftarrow 6$

Étape 20 : $c \leftarrow 12 - 6 = 6$

Étape 21 : $a \leftarrow c = 6 = b = 6$

Arrêt car $a = b$

le résultat est donc 6

Langages

Langages

- Un langage est composé de deux éléments :

Langages

- Un langage est composé de deux éléments :
 - la *grammaire* qui fixe la syntaxe ;

Langages

- Un langage est composé de deux éléments :
 - la *grammaire* qui fixe la syntaxe ;
 - la *sémantique* qui donne le sens.

Langages

- Un langage est composé de deux éléments :
 - la *grammaire* qui fixe la syntaxe ;
 - la *sémantique* qui donne le sens.
- Le langage répond donc à deux questions :

Langages

- Un langage est composé de deux éléments :
 - la *grammaire* qui fixe la syntaxe ;
 - la *sémantique* qui donne le sens.
- Le langage répond donc à deux questions :
 - comment écrire les choses ?

Langages

- Un langage est composé de deux éléments :
 - la *grammaire* qui fixe la syntaxe ;
 - la *sémantique* qui donne le sens.
- Le langage répond donc à deux questions :
 - comment écrire les choses ?
 - que signifient les choses écrites ?

Types de langages

- Langages machines : code binaire, liés au processeur

Types de langages

- Langages machines : code binaire, liés au processeur
- Langages assembleurs : bas niveau, liés au processeur

Types de langages

- Langages machines : code binaire, liés au processeur
- Langages assembleurs : bas niveau, liés au processeur
- Langages évolués : haut niveau, indépendants de la machine
⇒ compilateur ou interpréteur pour l'exécution

Types de langages

- Langages machines : code binaire, liés au processeur
- Langages assembleurs : bas niveau, liés au processeur
- Langages évolués : haut niveau, indépendants de la machine
 - ⇒ compilateur ou interpréteur pour l'exécution
 - *Langages impératifs (procéduraux)* : suite des instructions à réaliser dans l'ordre d'exécution : Visual Basic, C, Pascal, Fortran, Cobol, ...

Types de langages

- Langages machines : code binaire, liés au processeur
- Langages assembleurs : bas niveau, liés au processeur
- Langages évolués : haut niveau, indépendants de la machine
 - ⇒ compilateur ou interpréteur pour l'exécution
 - *Langages impératifs (procéduraux)* : suite des instructions à réaliser dans l'ordre d'exécution : Visual Basic, C, Pascal, Fortran, Cobol, ...
 - *Langages à objets* : modélisation par entités ayant des propriétés et des interactions possibles : C++, Java, ...

Types de langages

- Langages machines : code binaire, liés au processeur
- Langages assembleurs : bas niveau, liés au processeur
- Langages évolués : haut niveau, indépendants de la machine
 - ⇒ compilateur ou interpréteur pour l'exécution
 - *Langages impératifs (procéduraux)* : suite des instructions à réaliser dans l'ordre d'exécution : Visual Basic, C, Pascal, Fortran, Cobol, ...
 - *Langages à objets* : modélisation par entités ayant des propriétés et des interactions possibles : C++, Java, ...
 - *Langages déclaratifs* : règles de calcul et vérification de propriétés sans spécification d'ordre :
 - Fonctionnels : les règles sont exprimées par des fonctions : Lisp, Caml, ...
 - Logiques : les règles sont exprimées par des prédicats logiques : Prolog, ...

Plan

- 1 Introduction
- 2 Langage algorithmique**
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :
[Description des données](#) ce qui doit être donné à l'algorithme

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :
 - Description des données ce qui doit être donné à l'algorithme
 - Description des résultats ce que doit produire l'algorithme

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :
 - Description des données ce qui doit être donné à l'algorithme
 - Description des résultats ce que doit produire l'algorithme
 - Idée de l'algorithme les grandes étapes des traitements et calculs

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :

Description des données ce qui doit être donné à l'algorithme

Description des résultats ce que doit produire l'algorithme

Idée de l'algorithme les grandes étapes des traitements et calculs

Lexique des variables liste des valeurs manipulées

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :

Description des données ce qui doit être donné à l'algorithme

Description des résultats ce que doit produire l'algorithme

Idée de l'algorithme les grandes étapes des traitements et calculs

Lexique des variables liste des valeurs manipulées

Algorithme le détail des traitements et calculs

Étapes de la conception

- La conception d'un algorithme est la phase la plus difficile.
- On privilégie une méthodologie *hiérarchique* en *décomposant* l'algorithme en parties.
- Chaque partie est elle-même décomposée jusqu'à obtenir des instructions élémentaires (*raffinements successifs*).
- Les différents éléments d'un algorithme sont :
 - Description des données ce qui doit être donné à l'algorithme
 - Description des résultats ce que doit produire l'algorithme
 - Idée de l'algorithme les grandes étapes des traitements et calculs
 - Lexique des variables liste des valeurs manipulées
 - Algorithme le détail des traitements et calculs
- D'autres éléments peuvent s'ajouter (on les verra plus loin. . .)

Données et résultats

Description des données

- Spécifier précisément ce qui doit être donné à l'algorithme avant de l'utiliser.

Données et résultats

Description des données

- Spécifier précisément ce qui doit être donné à l'algorithme avant de l'utiliser.
- Synopsis :
 - Utilisation du mot clef « **Données** » suivi d'un texte en langage naturel décrivant les données.

Données et résultats

Description des données

- Spécifier précisément ce qui doit être donné à l'algorithme avant de l'utiliser.
- Synopsis :
 - Utilisation du mot clef « **Données** » suivi d'un texte en langage naturel décrivant les données.

Description des résultats

- Spécifier précisément ce que doit produire l'algorithme et le lien entre le résultat et les données fournies au départ.

Données et résultats

Description des données

- Spécifier précisément ce qui doit être donné à l'algorithme avant de l'utiliser.
- Synopsis :
 - Utilisation du mot clef « **Données** » suivi d'un texte en langage naturel décrivant les données.

Description des résultats

- Spécifier précisément ce que doit produire l'algorithme et le lien entre le résultat et les données fournies au départ.
- Synopsis :
 - Utilisation du mot clef « **Résultats** » suivi d'un texte en langage naturel décrivant le résultat.

Données et résultats

Description des données

- Spécifier précisément ce qui doit être donné à l'algorithme avant de l'utiliser.
- Synopsis :
 - Utilisation du mot clef « **Données** » suivi d'un texte en langage naturel décrivant les données.

Description des résultats

- Spécifier précisément ce que doit produire l'algorithme et le lien entre le résultat et les données fournies au départ.
- Synopsis :
 - Utilisation du mot clef « **Résultats** » suivi d'un texte en langage naturel décrivant le résultat.

Données et résultats

Description des données

- Spécifier précisément ce qui doit être donné à l'algorithme avant de l'utiliser.
- Synopsis :
 - Utilisation du mot clef « **Données** » suivi d'un texte en langage naturel décrivant les données.

Description des résultats

- Spécifier précisément ce que doit produire l'algorithme et le lien entre le résultat et les données fournies au départ.
- Synopsis :
 - Utilisation du mot clef « **Résultats** » suivi d'un texte en langage naturel décrivant le résultat.

Exemples

Problème 1 : trouver x tel que x divise a et b et
s'il existe y qui divise a et b alors $x \geq y$

Données

Deux entiers strictement positifs : a et b .

Résultat

PGCD de a et b .

Exemples

Problème 1 : trouver x tel que x divise a et b et
s'il existe y qui divise a et b alors $x \geq y$

Données

Deux entiers strictement positifs : a et b .

Résultat

PGCD de a et b .

Problème 2 : calculer la superficie d'un champ

Données

(aucune donnée)

Résultat

Demande les dimensions d'un champ à l'utilisateur, puis affiche sa superficie.

Idée de l'algorithme

- Description informelle en langage naturel des grandes étapes de l'algorithme (1^{ère} décomposition).

Idée de l'algorithme

- Description informelle en langage naturel des grandes étapes de l'algorithme (1^{ère} décomposition).
- Synopsis :
 - Mot clef « **Idée** » suivi de l'énumération des étapes.

Idée de l'algorithme

- Description informelle en langage naturel des grandes étapes de l'algorithme (1^{ère} décomposition).
- Synopsis :
 - Mot clef « **Idée** » suivi de l'énumération des étapes.

Exemple : calcul de la superficie d'un champ

Idée

- 1 acquérir la longueur et la largeur du champ ;
- 2 calculer la superficie ;
- 3 afficher la superficie.

Idée de l'algorithme

- Description informelle en langage naturel des grandes étapes de l'algorithme (1^{ère} décomposition).
- Synopsis :
 - Mot clef « **Idée** » suivi de l'énumération des étapes.

Exemple : calcul de la superficie d'un champ

Idée

- 1 acquérir la longueur et la largeur du champ ;
 - 2 calculer la superficie ;
 - 3 afficher la superficie.
- Ces trois étapes sont *déduites* du résultat demandé.

Idée de l'algorithme

- Description informelle en langage naturel des grandes étapes de l'algorithme (1^{ère} décomposition).
- Synopsis :
 - Mot clef « **Idée** » suivi de l'énumération des étapes.

Exemple : calcul de la superficie d'un champ

Idée

- 1 acquérir la longueur et la largeur du champ ;
 - 2 calculer la superficie ;
 - 3 afficher la superficie.
- Ces trois étapes sont *déduites* du résultat demandé.
 - Chaque étape de l'idée peut elle-même être décomposée si elle est trop complexe, et ainsi de suite (cf. exemple de la maison).

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables**
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.
- Synopsis :
 - Mot clef « **Lexique des variables** » suivi de la liste détaillée des variables.

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.
- Synopsis :
 - Mot clef « **Lexique des variables** » suivi de la liste détaillée des variables.
- Les variables permettent de nommer et mémoriser les valeurs manipulées par l'algorithme.

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.
- Synopsis :
 - Mot clef « **Lexique des variables** » suivi de la liste détaillée des variables.
- Les variables permettent de nommer et mémoriser les valeurs manipulées par l'algorithme.
- Elles correspondent à des *emplacements en mémoire* réservés pour stocker ces valeurs.

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.
- Synopsis :
 - Mot clef « **Lexique des variables** » suivi de la liste détaillée des variables.
- Les variables permettent de nommer et mémoriser les valeurs manipulées par l'algorithme.
- Elles correspondent à des *emplacements en mémoire* réservés pour stocker ces valeurs.
- Elles sont définies par :

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.
- Synopsis :
 - Mot clef « **Lexique des variables** » suivi de la liste détaillée des variables.
- Les variables permettent de nommer et mémoriser les valeurs manipulées par l'algorithme.
- Elles correspondent à des *emplacements en mémoire* réservés pour stocker ces valeurs.
- Elles sont définies par :
 - *Un nom* : référence de la variable
exemples : i, numéroProduit, ...

Lexique des variables

- Liste des valeurs manipulées par l'algorithme.
- Synopsis :
 - Mot clef « **Lexique des variables** » suivi de la liste détaillée des variables.
- Les variables permettent de nommer et mémoriser les valeurs manipulées par l'algorithme.
- Elles correspondent à des *emplacements en mémoire* réservés pour stocker ces valeurs.
- Elles sont définies par :
 - *Un nom* : référence de la variable
exemples : `i`, `numéroProduit`, ...
 - *Un type* : nature de la valeur
exemples : entier, réel, caractère, ...

Lexique des variables

- Les informations données pour chaque variable sont :

Lexique des variables

- Les informations données pour chaque variable sont :
 Nom doit être significatif

Lexique des variables

- Les informations données pour chaque variable sont :
 - Nom doit être significatif
 - Type indiqué entre parenthèses

Lexique des variables

- Les informations données pour chaque variable sont :

Nom doit être significatif

Type indiqué entre parenthèses

Description texte bref en langage naturel donnant la signification de la variable dans l'algorithme

Lexique des variables

- Les informations données pour chaque variable sont :

Nom doit être significatif

Type indiqué entre parenthèses

Description texte bref en langage naturel donnant la signification de la variable dans l'algorithme

Rôle on distingue trois rôles possibles :

Lexique des variables

- Les informations données pour chaque variable sont :

Nom doit être significatif

Type indiqué entre parenthèses

Description texte bref en langage naturel donnant la signification de la variable dans l'algorithme

Rôle on distingue trois rôles possibles :

- **DONNÉE** : la valeur de la variable est *donnée* à l'algorithme. Elle est renseignée *avant* l'exécution de l'algorithme.

Lexique des variables

- Les informations données pour chaque variable sont :

Nom doit être significatif

Type indiqué entre parenthèses

Description texte bref en langage naturel donnant la signification de la variable dans l'algorithme

Rôle on distingue trois rôles possibles :

- **DONNÉE** : la valeur de la variable est *donnée* à l'algorithme. Elle est renseignée *avant* l'exécution de l'algorithme.
- **RÉSULTAT** : la valeur de la variable est fournie en *résultat* par l'algorithme, généralement calculée par celui-ci. Elle peut être utilisée *après* l'exécution de l'algorithme.

Lexique des variables

- Les informations données pour chaque variable sont :

Nom doit être significatif

Type indiqué entre parenthèses

Description texte bref en langage naturel donnant la signification de la variable dans l'algorithme

Rôle on distingue trois rôles possibles :

- **DONNÉE** : la valeur de la variable est *donnée* à l'algorithme. Elle est renseignée *avant* l'exécution de l'algorithme.
- **RÉSULTAT** : la valeur de la variable est fournie en *résultat* par l'algorithme, généralement calculée par celui-ci. Elle peut être utilisée *après* l'exécution de l'algorithme.
- **INTERMÉDIAIRE** : la valeur de la variable est calculée par l'algorithme et utilisée dans des calculs sans être fournie en résultat (résultats intermédiaires).

Exemples

Exemple 1 : PGCD

Lexique des variables

<i>a</i>	(entier)	Premier entier donné	DONNÉE
<i>b</i>	(entier)	Deuxième entier donné	DONNÉE
<i>pgcd</i>	(entier)	PGCD de <i>a</i> et <i>b</i>	RÉSULTAT
<i>c</i>	(entier)	Variable intermédiaire	INTERMÉDIAIRE

Exemples

Exemple 1 : PGCD

Lexique des variables

<i>a</i>	(entier)	Premier entier donné	DONNÉE
<i>b</i>	(entier)	Deuxième entier donné	DONNÉE
<i>pgcd</i>	(entier)	PGCD de <i>a</i> et <i>b</i>	RÉSULTAT
<i>c</i>	(entier)	Variable intermédiaire	INTERMÉDIAIRE

- Les deux entiers *a* et *b* sont des données du problème.

Exemples

Exemple 1 : PGCD

Lexique des variables

<i>a</i>	(entier)	Premier entier donné	DONNÉE
<i>b</i>	(entier)	Deuxième entier donné	DONNÉE
<i>pgcd</i>	(entier)	PGCD de <i>a</i> et <i>b</i>	RÉSULTAT
<i>c</i>	(entier)	Variable intermédiaire	INTERMÉDIAIRE

- Les deux entiers *a* et *b* sont des données du problème.
- La variable *pgcd* contient le résultat rendu par l'algorithme.

Exemples

Exemple 1 : PGCD

Lexique des variables

a	(entier)	Premier entier donné	DONNÉE
b	(entier)	Deuxième entier donné	DONNÉE
$pgcd$	(entier)	PGCD de a et b	RÉSULTAT
c	(entier)	Variable intermédiaire	INTERMÉDIAIRE

- Les deux entiers a et b sont des données du problème.
- La variable $pgcd$ contient le résultat rendu par l'algorithme.
- La variable c est une variable intermédiaire dans cet algorithme.

Exemples

Exemple 2 : superficie d'un champ

Lexique des variables

<i>longueur</i>	(réel)	Longueur du champ	INTERMÉDIAIRE
<i>largeur</i>	(réel)	Largeur du champ	INTERMÉDIAIRE
<i>surface</i>	(réel)	Superficie du champ	INTERMÉDIAIRE

Exemples

Exemple 2 : superficie d'un champ

Lexique des variables

<i>longueur</i>	(réel)	Longueur du champ	INTERMÉDIAIRE
<i>largeur</i>	(réel)	Largeur du champ	INTERMÉDIAIRE
<i>surface</i>	(réel)	Superficie du champ	INTERMÉDIAIRE

- Il n'y a aucune donnée pour l'algorithme (les paramètres requis sont demandés à l'utilisateur).

Exemples

Exemple 2 : superficie d'un champ

Lexique des variables

<i>longueur</i>	(réel)	Longueur du champ	INTERMÉDIAIRE
<i>largeur</i>	(réel)	Largeur du champ	INTERMÉDIAIRE
<i>surface</i>	(réel)	Superficie du champ	INTERMÉDIAIRE

- Il n'y a aucune donnée pour l'algorithme (les paramètres requis sont demandés à l'utilisateur).
- L'algorithme ne rend aucun résultat (hormis un affichage).

Exemples

Exemple 2 : superficie d'un champ

Lexique des variables

<i>longueur</i>	(réel)	Longueur du champ	INTERMÉDIAIRE
<i>largeur</i>	(réel)	Largeur du champ	INTERMÉDIAIRE
<i>surface</i>	(réel)	Superficie du champ	INTERMÉDIAIRE

- Il n'y a aucune donnée pour l'algorithme (les paramètres requis sont demandés à l'utilisateur).
- L'algorithme ne rend aucun résultat (hormis un affichage).
- Toutes les variables ont le rôle « intermédiaire » dans cet algorithme.

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme**
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Algorithme

- Détail, en langage algorithmique des traitements et calculs effectués par l'algorithme.

Algorithme

- Détail, en langage algorithmique des traitements et calculs effectués par l'algorithme.
- Synopsis :
 - Mot clef « **Algorithme** » suivi de la suite des actions élémentaires.

Algorithme

- Détail, en langage algorithmique des traitements et calculs effectués par l'algorithme.
- Synopsis :
 - Mot clef « **Algorithme** » suivi de la suite des actions élémentaires.

Exemple : superficie d'un champ

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Explications

- « lire » signifie que la valeur est donnée par l'utilisateur (ex. : au clavier).

Explications

- « lire » signifie que la valeur est donnée par l'utilisateur (ex. : au clavier).
- « écrire » ou « Affiche » affiche le texte et/ou les valeurs qui suivent à l'écran.

Explications

- « lire » signifie que la valeur est donnée par l'utilisateur (ex. : au clavier).
- « écrire » ou « Affiche » affiche le texte et/ou les valeurs qui suivent à l'écran.
- L'*affectation* est indiquée par « ← » :
 - affecte la valeur résultant de l'évaluation de l'expression à droite de la flèche dans la variable placée à gauche ;
 - « *truc* ← *machin* » peut se lire « la variable *truc* reçoit la valeur *machin* » ;
 - **attention à la correspondance des types !**
 - on ne peut affecter à une variable qu'une valeur de *même type* ;
 - cela permet de vérifier la cohérence de ce que l'on écrit.

Explications

- « lire » signifie que la valeur est donnée par l'utilisateur (ex. : au clavier).
- « écrire » ou « Affiche » affiche le texte et/ou les valeurs qui suivent à l'écran.
- L'affectation est indiquée par « \leftarrow » :
 - affecte la valeur résultant de l'évaluation de l'expression à droite de la flèche dans la variable placée à gauche ;
 - « *truc* \leftarrow *machin* » peut se lire « la variable *truc* reçoit la valeur *machin* » ;
 - **attention à la correspondance des types !**
 - on ne peut affecter à une variable qu'une valeur de *même type* ;
 - cela permet de vérifier la cohérence de ce que l'on écrit.
- Exemple : *maVariable* \leftarrow 15
 - *maVariable* contient la valeur 15 après l'instruction ;
 - la valeur 15 sera prise en lieu et place de *maVariable* dans la suite de l'algorithme, jusqu'à sa prochaine modification.

Explications

- « lire » signifie que la valeur est donnée par l'utilisateur (ex. : au clavier).
- « écrire » ou « Affiche » affiche le texte et/ou les valeurs qui suivent à l'écran.
- L'affectation est indiquée par « \leftarrow » :
 - affecte la valeur résultant de l'évaluation de l'expression à droite de la flèche dans la variable placée à gauche ;
 - « *truc* \leftarrow *machin* » peut se lire « la variable *truc* reçoit la valeur *machin* » ;
 - **attention à la correspondance des types !**
 - on ne peut affecter à une variable qu'une valeur de *même type* ;
 - cela permet de vérifier la cohérence de ce que l'on écrit.
- Exemple : *maVariable* \leftarrow 15
 - *maVariable* contient la valeur 15 après l'instruction ;
 - la valeur 15 sera prise en lieu et place de *maVariable* dans la suite de l'algorithme, jusqu'à sa prochaine modification.
- **Il est interdit de chercher à utiliser la valeur d'une variable avant que celle-ci soit définie (variable non initialisée).**

Déroulement de l'exemple

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Variables

longueur

largeur

surface

Entrées

40

12

Sorties

Déroulement de l'exemple

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Variables

longueur

40

largeur

?

surface

?

Entrées

40

12

Sorties

Déroulement de l'exemple

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Variables

longueur

40

largeur

12

surface

?

Entrées

40

12

Sorties

Déroulement de l'exemple

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Variables

longueur

40

largeur

12

surface

480

Entrées

40

12

Sorties

Déroulement de l'exemple

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Variables

longueur

40

largeur

12

surface

480

Entrées

40

12

Sorties

480

Déroulement de l'exemple

Algorithme

longueur ← lire

largeur ← lire

surface ← *longueur* × *largeur*

écrire *surface*

Variables

longueur

40

largeur

12

surface

480

Entrées

40

12

Sorties

480

Exemple complet : superficie d'un champ

Données

(aucune donnée)

Résultat

Demande les dimensions d'un champ à l'utilisateur, puis affiche sa superficie.

Idée

- ① acquérir la longueur et la largeur du champ ;
- ② calculer la superficie ;
- ③ afficher la superficie.

Lexique des variables

<i>longueur</i>	(réel)	Longueur du champ
<i>largeur</i>	(réel)	Largeur du champ
<i>surface</i>	(réel)	Superficie du champ

INTERMÉDIAIRE
INTERMÉDIAIRE
INTERMÉDIAIRE

Algorithme

```

longueur ← lire
largeur ← lire
surface ← longueur × largeur
écrire surface
  
```

Exemple avec Algotbox

▼ VARIABLES

- longueur EST_DU_TYPE NOMBRE
- largeur EST_DU_TYPE NOMBRE
- surface EST_DU_TYPE NOMBRE

▼ DEBUT_ALGORITHME

- AFFICHER "Quelle est la longueur du champ ?"
- LIRE longueur
- AFFICHER "Quelle est la largeur du champ ?"
- LIRE largeur
- surface PREND_LA_VALEUR longueur*largeur
- AFFICHER "La surface du champ est : "
- AFFICHER surface

FIN_ALGORITHME

Exemple en Visual Basic

Langage de programmation utilisé : Visual Basic (Alt+F11 depuis une feuille Excel par exemple...)

```
Sub champ()  
  
 Dim longueur as Double  
 Dim largeur as Double  
 Dim surface as Double  
  
 longueur=InputBox("Quelle est la longueur du champ ?")  
 largeur=InputBox("Quelle est la largeur du champ ?")  
 surface = longueur * largeur  
 MsgBox("Le champ a une superficie de " & surface)  
  
End Sub
```

Opérateurs

- Déjà vus : lire, écrire, \leftarrow (affectation).
- Opérateurs arithmétiques : $+$, $-$, \times , $/$, mod (modulo ou reste de la division entière)
 - \Rightarrow notés comme en mathématiques (pas d'*!).

Le type du résultat dépend du type des opérandes :

- le résultat a toujours le type le plus complexe des opérandes
- exemples :
 - entier *op* entier \Rightarrow entier
 - entier *op* réel \Rightarrow réel
 - réel *op* entier \Rightarrow réel
 - réel *op* réel \Rightarrow réel
- en particulier :
 - entier/*op*entier \Rightarrow entier (division entière !)

Opérateurs (suite)

- Opérateurs booléens : \wedge (et), \vee (ou), \neg (non) dans {vrai, faux}
 - $A \wedge B$: vrai si A et B sont tous les deux vrai ;
 - $A \vee B$: vrai si A est vrai ou B est vrai ;
 - $\neg A$: inverse logique de A
- Opérateurs de comparaison : \leq , \geq , $<$, $>$, $=$, \neq
- Autres fonctions mathématiques courantes :
 - e^x exponentielle
 - $\ln x$ logarithme
 - x^y puissance
 - \sqrt{x} racine carrée
 - $\lceil x \rceil$ partie entière supérieure
 - $\lfloor x \rfloor$ partie entière inférieure
 - $|x|$ valeur absolue
- Cf. TP pour la correspondance en VBA...

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes**
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Lexique des constantes

- Valeurs utilisées mais non modifiées par l'algorithme, ni paramètre variable de celui-ci.
 - Synopsis :
 - Mot clef « **Lexique des constantes** » suivi de la liste des constantes.
 - Placé *avant* le lexique des variables.
 - Les constantes sont définies par :
 - Nom** référence de la constante, habituellement tout en capitales
 - Type** nature de la valeur
 - Valeur** la valeur de la constante, connue *avant* l'exécution de l'algorithme et non modifiée par celui-ci
- Description** un texte indiquant ce que représente la constante

Exemple

Lexique des constantes

`TAUX_TVA` (réel) = 19,6 Taux de TVA en vigueur

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles**
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Les conditionnelles

- Possibilité de *choisir* une séquence d'instructions selon une condition donnée.
- Exemple : « s'il pleut, je prends mon parapluie et je mets mes bottes, sinon je mets mes sandales. »

Les conditionnelles

- Synopsis :

```
si <condition> alors  
  | <instruction>  
  | <instruction>  
  | ...  
sinon  
  | <instruction>  
  | <instruction>  
  | ...  
fsi
```

```
si <condition> alors  
  | <instruction>  
  | <instruction>  
  | ...  
fsi
```

- La *condition* est une expression booléenne dans {vrai, faux}.
- Si la condition est **vraie**, on exécute la branche *alors*.
- Si la condition est **fausse**, on exécute la branche *sinon*.

Imbrication de conditionnelles

- Toute instruction algorithmique peut être placée dans une conditionnelle, donc également une conditionnelle !
- Cela permet de multiplier les choix possibles d'exécution.
- Exemple :

Algorithme

```
si <cond1> alors
| ... // cond1 vraie
sinon
| si <cond2> alors // cond1 fausse
| | ... // cond2 vraie
| | sinon
| | | ... // cond2 fausse
| fsi
fsi
```

-
- L'ordre des implications est généralement important.

Conditionnelles de type cas

- Lorsque l'on veut comparer *une seule* variable à une *énumération* de valeurs connues à l'avance, on peut utiliser la structure *selon que*.
- Synopsis :

selon que $\langle \text{variable} \rangle$ **est**

cas $\langle \text{val}_1 \rangle$:

| $\langle \text{instruction} \rangle$

| ...

cas $\langle \text{val}_2 \rangle$:

| $\langle \text{instruction} \rangle$

| ...

cas $\langle \text{val}_N \rangle$:

| $\langle \text{instruction} \rangle$

| ...

défaut :

| $\langle \text{instruction} \rangle$

| ...

fselon

- Les val_i sont des *constantes* toutes différentes, mais du même type que *variable*.
- Le cas *défaut* est optionnel.

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives**
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux

Contrôles itératifs (boucles)

- Possibilité de *répéter* une suite d'instructions selon une condition donnée.
- Exemple : Euclide \Rightarrow répéter... jusqu'à ce que $a = b$.
- On dispose de trois structures de contrôle différentes :

tant que :

- répète des instructions tant que la condition de la boucle est *vraie* ;
- les instructions de la boucle peuvent *ne pas* être exécutées.

pour :

- répète des instructions un nombre *connu* de fois ;
- la condition porte uniquement sur le nombre d'itérations à effectuer.

répéter :

- comme le *tant que*, mais on effectue *au moins une fois* les instructions de la boucle.

Structure *tant que*

- Synopsis :

- Les *initialisations* spécifient les valeurs initiales des variables intervenant dans la *condition*.
- Il faut *au moins une* instruction dans la boucle susceptible de modifier la valeur de la condition.
- Les *instructions* de la boucle peuvent *ne pas* être exécutées.

Exemples

Exemple 1 : algorithme d'Euclide

Algorithme

```
// initialisation:  $a$  et  $b$  sont données
tant que  $a \neq b$  faire // condition d'exécution de la boucle
| si  $a < b$  alors
| | échanger( $a, b$ ) // échange des valeurs de  $a$  et  $b$ 
| fsi
| $c \leftarrow a - b$ 
| // action modifiant la valeur d'au moins une variable
| // intervenant dans la condition ( $a \leftarrow a - b$ )
| $a \leftarrow c$ 
ftant
```

- Utilisé pour effectuer un nombre inconnu (mais fini) d'itérations.
- Il faut s'assurer que la boucle *termine* et donc que la condition devient fausse à un moment donné !

Exemple de boucle infinie

Boucle infinie

Algorithme

$a \leftarrow 1$

tant que $a > 0$ **faire**

 | écrire "Bonjour"

 | $a \leftarrow a + 1$

ftant

- La condition $a > 0$ ne sera jamais fausse puisque $a \leftarrow a + 1$ et que a vaut 1 au début de l'algorithme.
- Dans ce cas "Bonjour" est affiché une infinité de fois...

Exemple 1 avec AlgoBox

ALGOBOX : PGCD_BIS

CODE DE L'ALGORITHME :

```
1  VARIABLES
2  a EST_DU_TYPE NOMBRE
3  b EST_DU_TYPE NOMBRE
4  temp EST_DU_TYPE NOMBRE
5  DEBUT_ALGORITHME
6  AFFICHER "Entrez la première valeur"
7  LIRE a
8  AFFICHER "Entrez la deuxième valeur"
9  LIRE b
10 TANT_QUE (a!=b) FAIRE
11 DEBUT_TANT_QUE
12 SI (a<b) ALORS
13 DEBUT_SI
14 temp PREND_LA_VALEUR a
15 a PREND_LA_VALEUR b
16 b PREND_LA_VALEUR temp
17 FIN_SI
18 temp PREND_LA_VALEUR a-b
19 a PREND_LA_VALEUR temp
20 FIN_TANT_QUE
21 AFFICHER "PGCD(a,b)="
22 AFFICHER a
23 FIN_ALGORITHME
```

RÉSULTATS :

```
***Algorithme lancé***
Entrez la première valeur
Entrez a : 174
Entrez la deuxième valeur
Entrez b : 72
PGCD(a,b)=6
***Algorithme terminé***
```

Généré par AlgoBox

Exemples

Exemple 2 : conversion de °F en °C

Algorithme

```
nbTemp ← lire
i ← 1 // initialisation de la boucle
tant que i ≤ nbTemp faire // condition d'exécution de la boucle
 fahr ← lire
 celsius ← (fahr - 32)/9
 écrire "La température ", fahr, " en °F est ", celsius, " en °C"
 // instruction de modification éventuelle de la condition
 i ← i + 1
ftant
```

- Utilisé dans ce cas pour effectuer un nombre *connu* d'itérations.
- Lorsque le nombre d'itérations est connu, on peut utiliser la structure *pour...*

Structure *pour*

- Synopsis :

```

pour <compteur> de <borneMin> à <borneMax> faire
  |
  | <instruction>
  | <instruction>
  | ...
fpour
  
```

- Lorsque la répétition ne porte que sur *le nombre* d'itérations et qu'il est connu *avant* de commencer la boucle, on peut utiliser une *écriture plus condensée* que le *tant que*, c'est la structure de contrôle *pour*.

Exemples

Exemple 1 : conversion de °F en °C

Algorithme

nbTemp ← lire

pour *i* de 1 à *nbTemp* **faire**

fahr ← lire

celsius ← $(fahr - 32) / 9$

 écrire "La température ", *fahr*, " en °F est ", *celsius*, " en °C"

fpour

- Le *pour* cache l'initialisation et la mise à jour du compteur.
- Il permet aussi d'éviter des erreurs et des oublis.
- **Il ne faut pas modifier le compteur dans la boucle.**
- On peut utiliser la valeur du compteur dans la boucle.

Exemples

Exemple 2 : les factorielles

Algorithme

$n \leftarrow$ lire

$fact \leftarrow 1$

pour i de 1 à n **faire**

$fact \leftarrow fact \times i$

 écrire $fact$

fpour

- Utilisation de la valeur de i dans la boucle.
- Initialisation du ou des élément(s) calculé(s) dans la boucle, ici la variable $fact$.
- Si on place l'affichage en dehors de la boucle (après le *fpour*), on affiche uniquement la dernière valeur calculée.

Exemple avec Algobox

Sens du pour

- Par défaut, une boucle *pour* va dans le sens *croissant*.
- On peut inverser le sens de parcours.
- Synopsis :

- On n'entre pas dans la boucle si ses bornes sont dans l'ordre inverse de son sens.

Sens du pour

- Par défaut, une boucle *pour* va dans le sens *croissant*.
- On peut inverser le sens de parcours.
- Synopsis :

- On n'entre pas dans la boucle si ses bornes sont dans l'ordre inverse de son sens.

Exemple (en descendant)

Exemple : compte à rebours

Données

/

Résultat

Affiche un compte à rebours pendant 10 secondes

Lexique des variables

i (entier) compteur

INTERMÉDIAIRE

Algorithme

pour i de 10 à 1 en descendant **faire**

 | écrire i

 | attendre une seconde

fpour

 écrire "BONNE ANNÉE !"

Incrément du pour

- On appelle « le *pas* » d'une boucle *pour* son incrément.
- Par défaut, le pas d'une boucle *pour* est de 1 ; mais on peut le changer.
- Synopsis :

- **Le pas d'une boucle doit toujours être un nombre positif.**
- Dans le cas d'une boucle *en descendant*, le *pas* correspond à son décrémentation.

Exemple (par pas de)

Exemple : énumérer les nombres pairs, puis impairs

Données

/

Résultat

Affiche les nombres pairs de 2 à 100, puis les nombres impairs de 99 à 1.

Lexique des variables

i (entier) compteur

INTERMÉDIAIRE

Algorithme

pour i de 2 à 100 par pas de 2 faire

 | écrire i

fpour

pour i de 99 à 1 en descendant par pas de 2 faire

 | écrire i

fpour

Structure *répéter*

- Similaire au *tant que*, mais exécutée **au moins une fois**.
- Synopsis :

- Pratique, par exemple, pour la vérification des lectures de données :
 - répéter la lecture tant que celle-ci n'est pas valide.

Exemple

Exemple : lire un nombre entre 1 et 100

Données

/

Résultat

Un nombre lu, compris entre 1 et 100.

Lexique des variables

nombre (entier) le nombre lu

RÉSULTAT

Algorithme

répéter

| *nombre* ← lire

tant que $\neg(1 \leq \textit{nombre} \wedge \textit{nombre} \leq 100)$

// ici, $1 \leq \textit{nombre} \leq 100$

Boucles imbriquées

- On peut placer n'importe quel type de boucle dans une autre.

Exemple

Algorithme

```
n ← lire
pour i de 1 à n faire
  répéter
 | a ← lire
  tant que a ≤ 0
  répéter
 | b ← lire
  tant que b ≤ 0
...

```

(suite)

```
...
  tant que a ≠ b faire
 | si a < b alors
 | | échanger(a, b)
 | fsi
 | a ← a − b
  ftant
  écrire "PGCD = ", a
fpour

```

Boucles imbriquées

- On peut placer n'importe quel type de boucle dans une autre.

Exemple

Algorithme

```

n ← lire
pour i de 1 à n faire
 répéter
 | a ← lire
 tant que a ≤ 0
 répéter
 | b ← lire
 tant que b ≤ 0
...
  
```

(suite)

```

...
tant que a ≠ b faire
 si a < b alors
 | échanger(a, b)
 fsi
 | a ← a - b
ftant
 écrire "PGCD = ", a
fpour
  
```

- Test de validité sur *n* non primordial.

Boucles imbriquées

- On peut placer n'importe quel type de boucle dans une autre.

Exemple

Algorithme

```

n ← lire
pour i de 1 à n faire
  répéter
  | a ← lire
  tant que a ≤ 0
  répéter
  | b ← lire
  tant que b ≤ 0
  ...

```

(suite)

```

...
tant que a ≠ b faire
  si a < b alors
  | échanger(a, b)
  fsi
  a ← a - b
ftant
écrire "PGCD = ", a
fpour

```

- On est sûr que $a > 0$ et $b > 0$.
- Primordial, sinon la boucle *tant que* qui suit est infinie !

Boucles imbriquées

- On peut placer n'importe quel type de boucle dans une autre.

Exemple

Algorithme

```

n ← lire
pour i de 1 à n faire
  répéter
 | a ← lire
  tant que a ≤ 0
  répéter
 | b ← lire
  tant que b ≤ 0
...

```

(suite)

```

...
tant que a ≠ b faire
  | si a < b alors
  | | échanger(a, b)
  | fsi
  | a ← a - b
ftant
écrire "PGCD = ", a
fpour

```

- On est sûr que $a > 0$ et $b > 0$.
- Primordial, sinon la boucle *tant que* qui suit est infinie !

Autre exemple

- Les boucles, lorsqu'elles sont imbriquées, permettent de démultiplier le nombre d'opérations effectuées.

Exemple :

Affiche toutes les multiplications de 1×1 à 100×100 .

Algorithme

```

pour  $i$  de 1 à 100 faire
  | pour  $j$  de 1 à 100 faire
  | |  $m \leftarrow i \times j$ 
  | | écrire " $\square$ ",  $m$ ;
  | fpour
  | écrire "\n"
fpour
  
```

Sorties :

```

1 2 3 ... 100 ( $i = 1$ )
2 4 6 ... 200 ( $i = 2$ )
3 6 9 ... 300 ( $i = 3$ )
...
100 200 300 ... 10000  ( $i = 100$ )
  
```

- On effectue ici 10 000 fois les opérations du cœur des boucles !

Arrêt sur la fin des données

- Parfois, on souhaite lire des données tant que l'utilisateur en fournit.
- La lecture renvoie la constante spéciale EOF quand il n'y a plus de données.
- Cette valeur est placée dans la variable lue.

Exemple

Algorithme

```
n ← lire
tant que n ≠ EOF faire
  | fact ← 1
  | pour i de 1 à n faire
  | | fact ← fact × i
  | fpour
  | écrire fact
  | n ← lire
ftant
```

Exemple : triangle de Pascal

Énoncé

- On souhaite afficher les n premières lignes du triangle de Pascal, n étant donné.
- Par exemple, avec $n = 8$:

		<i>numéro de colonne</i>							
		<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
<i>numéro de ligne</i>	<i>0</i>	1							
	<i>1</i>	1	1						
	<i>2</i>	1	2	1					
	<i>3</i>	1	3	3	1				
	<i>4</i>	1	4	6	4	1			
	<i>5</i>	1	5	10	10	5	1		
	<i>6</i>	1	6	15	20	15	6	1	
	<i>7</i>	1	7	21	35	35	21	7	1

Exemple : triangle de Pascal

Rappel de la démarche

- 1 comprendre l'énoncé ;
- 2 fixer les données et les résultats de l'algorithme (*ce qu'il doit faire*) ;
- 3 trouver une idée de l'algorithme (*comment le faire*) ;
- 4 spécifier précisément l'algorithme, avec son lexique des variables, etc. ;
- 5 (éventuellement) écrire un programme qui implémente l'algorithme.

Données et résultat

Données

Un nombre de lignes : n .

Résultat

Affiche les n premières lignes du triangle de Pascal.

Exemple : triangle de Pascal

Recherche d'idée

- L'affichage doit se faire ligne après ligne.
- La n -ième ligne contient n nombres.
- À la ligne n et à la colonne k , on doit trouver le nombre :

$$\binom{n}{k} = \frac{n!}{k! \times (n-k)!}$$

- On pourrait utiliser l'algorithme de calcul de factorielle, mais on ne le souhaite pas !
En effet, 3 factorielles à calculer pour chaque nombre \Rightarrow 3 boucles \Rightarrow peut être coûteux (en temps de calcul).
- On peut remarquer que toutes les lignes commencent par 1 car, par définition, $\binom{n}{0} = 1$, et que...

Exemple : triangle de Pascal

Recherche d'idée (suite)

- ... et qu'on a la relation :

$$\begin{aligned}
 \binom{n}{k} &= \frac{n!}{k! \times (n-k)!} \\
 &= \frac{n!}{k \times (k-1)! \times \frac{(n-k+1)!}{(n-k+1)}} \\
 &= \frac{n-k+1}{k} \times \frac{n!}{(k-1)! \times (n-(k-1))!} \\
 &= \frac{n-k+1}{k} \times \binom{n}{k-1}
 \end{aligned}$$

- On a donc une relation entre chaque nombre et son précédent sur la ligne.

Exemple : triangle de Pascal

Idée de l'algorithme

Idée

pour chaque ligne n° i , de 0 à $n-1$:

- le premier nombre de la ligne est 1 ;
- afficher ce nombre ;
- pour chaque colonne n° j , de 1 à i :
 - trouver le nouveau nombre, en multipliant le nombre précédent par $(i-j+1)/j$;
 - afficher ce nombre ;
- passer à la ligne suivante.

Exemple : triangle de Pascal

L'algorithme (enfin !)

Lexique des variables

n (entier) le nombre de lignes à afficher

DONNÉE

Exemple : triangle de Pascal

L'algorithme (enfin !)

Lexique des variables

n	(entier)	le nombre de lignes à afficher	DONNÉE
i	(entier)	numéro de ligne courant	INTERMÉDIAIRE
j	(entier)	numéro de colonne courant	INTERMÉDIAIRE
x	(entier)	le nombre courant dans le triangle	INTERMÉDIAIRE

Exemple : triangle de Pascal

L'algorithme (enfin !)

Lexique des variables

n	(entier)	le nombre de lignes à afficher	DONNÉE
i	(entier)	numéro de ligne courant	INTERMÉDIAIRE
j	(entier)	numéro de colonne courant	INTERMÉDIAIRE
x	(entier)	le nombre courant dans le triangle	INTERMÉDIAIRE

Exemple : triangle de Pascal

L'algorithme (enfin !)

Lexique des variables

n	(entier)	le nombre de lignes à afficher	DONNÉE
i	(entier)	numéro de ligne courant	INTERMÉDIAIRE
j	(entier)	numéro de colonne courant	INTERMÉDIAIRE
x	(entier)	le nombre courant dans le triangle	INTERMÉDIAIRE

Algorithme

pour i de 0 à $n - 1$ **faire**

$x \leftarrow 1$

 écrire x

pour j de 1 à i **faire**

$x \leftarrow (x \times (i - j + 1)) / j$

 écrire “ \square ”, x

fpour

 écrire “ $\backslash n$ ”

fpour

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4
i	?
j	?
x	?

Sorties

—

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4
i	? 0
j	?
x	?

Sorties

—

Algorithme

```

pour  $i$  de 0 à  $n - 1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i - j + 1)) / j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire " $\_n$ "
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4	
i	?	0
j	?	
x	?	1

Diagram illustrating the evolution of variables n , i , j , and x over time. The value of n is 4. The value of i is unknown (?), and the value of j is unknown (?). The value of x is unknown (?). A red arrow points from the value 0 in the i row to the value 1 in the x row.

Sorties

1_

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4	
i	?	0
j	?	
x	?	1

Diagram illustrating the evolution of variables n , i , j , and x over time. The value of n is 4. The value of i is initially unknown (represented by a question mark) and then becomes 0. The value of j is initially unknown (represented by a question mark). The value of x is initially unknown (represented by a question mark) and then becomes 1. A black arrow points from the value 4 in the n row to the value 0 in the i row. A red arrow points from the value 1 in the x row to the value 1 in the j row.

Sorties

1

—

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4		
i	?	0	
j	?		1
x	?	1	

Sorties

1

—

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4			
i	?	0		1
j	?		1	
x	?	1		1

Sorties

1
1_

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4			
i	?	0		1
j	?		1	
x	?	1		1

Sorties

```
1
1_
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4			
i	?	0		1
j	?		1	
x	?	1	1	1

Diagram illustrating the evolution of variables n , i , j , and x during the execution of the Pascal's triangle algorithm. The table shows the state of these variables at different steps. Arrows indicate the flow of control and data: n is constant at 4; i starts at 0 and moves to 1; j starts at 0 and moves to 1; x starts at 1 and moves to 1, with the final 1 highlighted in red.

Sorties

```
1
1 1
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4				
i	?	0		1	
j	?		1		1
x	?	1	1	1	2

Diagram illustrating the evolution of variables n , i , j , and x during the execution of the Pascal's triangle algorithm. The table shows the state of these variables at different steps. Arrows indicate the flow of control and data: n is constant at 4; i starts at 0 and moves to 1; j starts at 0 and moves to 1, then to 2; x starts at 1 and moves to 2.

Sorties

```
1
1_1
—
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "" ,  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4				
i	?	0		1	
j	?		1		1
x	?	1	1	1	2

Sorties

```
1
1 1
—
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " ",  $x$ 
  fpour
  écrire "\n"
fpour
  
```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4					
i	?	0		1	2	
j	?		1		1	2
x	?	1	1	1	1	1

Diagram illustrating the evolution of variables n , i , j , and x during the calculation of Pascal's triangle. The values shown are: $n=4$, i takes values 0, 1, 2; j takes values 1, 1, 2; and x takes values 1, 1, 1, 1. Arrows indicate the flow of values between variables. A red vertical line is drawn under the final value of x .

Sorties

```
1
1_1
1_
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "_",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4				
i	?	0	1	2	
j	?		1	1	2
x	?	1	1	1	1

Diagram illustrating the evolution of variables n , i , j , and x during the calculation of Pascal's triangle. The table shows the state of variables at different steps. Arrows indicate the flow of values: n starts at 4 and points to $i=0$; i points to $j=0$; j points to $x=1$. Subsequent steps show i increasing to 1, then 2, and j increasing to 1, 2, and 3. The value of x is updated from 1 to 1, then 1, and finally 1 (highlighted in red).

Sorties

```
1
1_1
1_
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "_",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4						
i	?	0		1		2	
j	?		1		1		2
x	?	1		1		1	2

Diagram illustrating the evolution of variables n , i , j , and x during the execution of the Pascal's triangle algorithm. The table shows the values of these variables at different steps. Arrows indicate the flow of control and data between steps. The value of x is updated to 2 at the final step.

Sorties

```

1
1_1
1_2_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "" ,  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4						
i	?	0		1		2	
j	?		1		1		2
x	?	1	1	1	1	2	2

Diagram illustrating the evolution of variables n , i , j , and x during the calculation of Pascal's triangle. The values are shown in a grid, with arrows indicating the flow of data and updates. The value 2 in the last cell of the x row is highlighted in red.

Sorties

```
1
1_1
1_2_
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $_{$ ",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4							
i	?	0		1		2		
j	?		1		1		2	
x	?	1	1	1	1	2	1	1

Diagram illustrating the evolution of variables n , i , j , and x during the execution of the Pascal's triangle algorithm. The table shows the values of these variables at different steps, with arrows indicating the flow of control and data. The values of x correspond to the entries in Pascal's triangle.

Sorties

```
1
1_1
1_2_1_
```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $_"$ ,  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4								
i	?	0		1		2			
j	?		1		1		2		3
x	?	1	1	1	1	2	1		

Diagram illustrating the evolution of variables n , i , j , and x during the execution of an algorithm to generate Pascal's triangle. The table shows the state of these variables at various steps. Arrows indicate the flow of control and data between steps. The value 3 in the j row is highlighted in red.

Sorties

```

1
1_1
1_2_1
—

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $_{$ ",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4									
i	?	0		1		2			3	
j	?		1		1	2		1	2	3
x	?	1		1	1		1	2	1	

Diagram illustrating the evolution of variables n , i , j , and x during the calculation of Pascal's triangle. The values are shown in a grid, with arrows indicating the flow of data and updates. The value 3 in the i row is highlighted in red.

Sorties

```

1
1_1
1_2_1
—

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "",  $x$ "
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4								
i	?	0		1		2		3	
j	?		1		1		2		3
x	?	1	1	1	1	2	1	1	1

Diagram illustrating the evolution of variables n , i , j , and x over time steps. The values are shown in a grid, with arrows indicating the flow of data and updates. The value of x at the final step is highlighted in red.

Sorties

```

1
1_1
1_2_1
1_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "_",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4								
i	?	0		1		2		3	
j	?		1		1		2		3
x	?	1	1	1	1	2	1	1	1

Diagram illustrating the evolution of variables n , i , j , and x over time steps. The values are shown in a grid, with arrows indicating the flow of data and updates. The value of x at the final step is highlighted in red.

Sorties

```

1
1_1
1_2_1
1_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "_",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4								
i	?	0		1		2		3	
j	?		1		1		2		3
x	?	1	1	1	1	2	1	1	3

Diagram illustrating the evolution of variables n , i , j , and x over time. The values are shown in a grid, with arrows indicating the flow of control and data. The value of x is updated to 3 at the end of the sequence.

Sorties

```

1
1_1
1_2_1
1_3_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $_"$ ,  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4										
i	?	0		1		2		3			
j	?		1		1		2		3		
x	?	1	1	1	1	2	1	1	3		

Diagram illustrating the evolution of variables n , i , j , and x during the execution of an algorithm to generate Pascal's triangle. The table shows the values of these variables at each step. Arrows indicate the flow of control and data between steps. A red arrow points to the value 2 in the j row, indicating a specific step.

Sorties

```

1
1_1
1_2_1
1_3_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $_"$ ,  $x$ 
  fpour
  écrire " $\backslash n$ "
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4											
i	?	0		1		2		3				
j	?		1		1		2		3		1	2
x	?	1		1		1		2		1	3	3

Diagram illustrating the evolution of variables n , i , j , and x over time steps. Arrows indicate the flow of values between adjacent cells. The value 3 in the last cell of the x row is highlighted in red.

Sorties

```

1
1_1
1_2_1
1_3_3_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " ",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4											
i	?	0		1		2		3				
j	?		1		1		2		3		1	2
x	?	1		1		1		2		1	3	3

Diagram illustrating the evolution of variables n , i , j , and x during the execution of a Pascal's triangle algorithm. The table shows the values of these variables at each step, with arrows indicating the flow of control and data. The final value of x is highlighted in red.

Sorties

```

1
1_1
1_2_1
1_3_3_

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $_"$ ,  $x$ 
  fpour
  écrire " $\backslash n$ "
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4												
i	?	0		1		2		3					
j	?		1		1		2		3		1		2
x	?	1		1		1		2		1		3	

Diagram illustrating the evolution of variables n , i , j , and x over time. The values are shown in a grid, with arrows indicating the flow of data and the calculation of the next value in the sequence. The values of x are: 1, 1, 1, 1, 2, 1, 3, 3, 1.

Sorties

```

1
1_1
1_2_1
1_3_3_1

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1)) / j$ 
 écrire " $_"$ ,  $x$ 
  fpour
  écrire "\n"
fpour

```


Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4																			
i	?	0		1		2		3		4										
j	?		1		1		2		3		4									
x	?	1		1		1		2		1		3		3		1				

Sorties

```

1
1_1
1_2_1
1_3_3_1
—

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire "" ,  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

Variables : évolution des valeurs au cours du temps

n	4																			
i	?	0		1		2		3		4										
j	?		1		1		2		3		4									
x	?	1		1		1		2		1		3		3		1				

Sorties

```

1
1 1
1 2 1
1 3 3 1

```

Algorithme

```

pour  $i$  de 0 à  $n-1$  faire
 $x \leftarrow 1$ 
  écrire  $x$ 
  pour  $j$  de 1 à  $i$  faire
 $x \leftarrow (x \times (i-j+1))/j$ 
 écrire " $\_$ ",  $x$ 
  fpour
  écrire "\n"
fpour

```

Exemple : triangle de Pascal

```
Sub pascal()
```

```
Dim n As Integer
```

```
Dim i As Integer
```

```
Dim j As Integer
```

```
Dim x As Integer
```

```
Feuil1.Cells.Clear
```

```
Do
```

```
n = InputBox("Combien de lignes souhaitez-vous ?")
```

```
Loop Until n >= 1
```

```
If n = 1 Then
```

```
Feuil1.Cells(1, 1) = 1
```

```
End If
```

```
For i = 1 To n-1
```

```
Feuil1.Cells(1, 1) = 1
```

```
x = 1
```

```
For j = 1 To i
```

```
x = x * (i - j + 1) / j
```

```
Feuil1.Cells(i + 1, 1) = 1
```

```
Feuil1.Cells(i + 1, j + 1) = x
```

```
Next j
```

```
Next i
```

```
End Sub
```

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions**
- 9 Fonctions récursives
- 10 Tableaux

Les fonctions

- Morceaux d'algorithme réutilisables à volonté.
- Les fonctions permettent la décomposition des algorithmes en sous-problèmes (raffinements successifs).
- Prennent en entrée des paramètres.
- Restituent à l'algorithme appelant un ou plusieurs résultats.
- Définies par :
 - *Un en-tête* :
 - Nom** identifiant de la fonction
 - Liste des paramètres** informations extérieures à la fonction
 - Résultat** valeur de retour de la fonction
 - Description** en langage naturel du rôle de la fonction
 - *Un corps* :
 - Algorithme de la fonction

En-tête de fonction

- Repéré par le mot clef « **fonction** ».

Exemple :

```
fonction nomFonction(mode nomParam : typeParam, . . .) : ret typeRet
```

Indique ce que fait la fonction et le rôle de ses paramètres.

nomFonction identifiant de la fonction

mode à donner pour chaque paramètre

- **in** : paramètre *donnée*, non modifiable par la fonction ;
- **out** : paramètre *résultat*, modifié par la fonction, valeur initiale non utilisée ;
- **in-out** : paramètre *donnée/résultat*, modifié, valeur initiale utilisée.

nomParam identifiant du paramètre dans la fonction

typeParam type du paramètre

- retour**
- mot clef « **ret** » suivi du type de la valeur renvoyée par la fonction (typeRet) ;
 - si pas de retour, on remplace **ret** par le mot clef « **vide** ».

En-tête de fonction

- Repéré par le mot clef « **fonction** ».

Optionnel

Exemple :

```
fonction nomFonction(mode nomParam : typeParam, ... ) : ret typeRet
```

Indique ce que fait la fonction et le rôle de ses paramètres.

nomFonction identifiant de la fonction

mode à donner pour chaque paramètre

- **in** : paramètre *donnée*, non modifiable par la fonction ;
- **out** : paramètre *résultat*, modifié par la fonction, valeur initiale non utilisée ;
- **in-out** : paramètre *donnée/résultat*, modifié, valeur initiale utilisée.

nomParam identifiant du paramètre dans la fonction

typeParam type du paramètre

- retour*
- mot clef « **ret** » suivi du type de la valeur renvoyée par la fonction (*typeRet*) ;
 - si pas de retour, on remplace **ret** par le mot clef « **vide** ».

Corps de la fonction

- Construit comme un algorithme classique :
 - Idée de l'algorithme
 - Lexique *local* des constantes
 - Lexique *local* des variables
 - Algorithme de nomFonction
- Les constantes/variables définies dans une fonction sont utilisables **uniquement** dans cette fonction et **ne peuvent pas** être utilisées en dehors de celle-ci.
- Elles sont détruites dès que l'on sort de la fonction.
- On parle de constantes/variables *locales*.

Déclaration / Définition / Retour

Déclaration et définition

- La *déclaration* des fonctions est placée avant le lexique des variables, dans le lexique des fonctions (liste des en-têtes).
- La *définition* des fonctions est placée après l'algorithme principal, dans la section définition des fonctions (corps des fonctions).

Retour de fonction

- Lorsque la fonction a un *retour*, sa dernière instruction exécutée doit être **retourner** valeurDeRetour
Cela permet de renvoyer effectivement une valeur à l'algorithme appelant.
- Lorsque la fonction n'a pas de retour, elle peut arrêter son exécution avec l'instruction **retourner**
Cette instruction est *implicite* à la fin de l'algorithme de la fonction.
- Les fonctions sans retour sont appelées *procédures*.

Variables, paramètres et appel de fonction

Variables locales et paramètres

- Les variables locales à une fonction ont *toujours* un rôle intermédiaire. Il n'est donc pas nécessaire de le préciser.
- Les paramètres de la fonction *ne doivent pas être redéfinis dans le lexique local des variables de la fonction.*
- Ce sont déjà des variables *locales* à la fonction dans lesquelles on recopie les éléments reçus de l'algorithme appelant.
- Les fonctions peuvent ne pas avoir de paramètres.

Paramètres formels et effectifs

- Une fonction est utilisée avec son nom, suivi de la liste des valeurs pour ses paramètres entre parenthèses.
- Les paramètres dans l'en-tête de la fonction sont les *paramètres formels*.
- Les paramètres utilisés lors de l'appel de la fonction par l'algorithme sont les *paramètres effectifs*.

Illustration

Lexique des fonctions

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique des variables

x (entier) premier entier

y (entier) second entier

z (entier) somme des deux entiers

DONNÉE

DONNÉE

INTERMÉDIAIRE

Algorithme

$z \leftarrow$ somme(x, y)

écrire z

Illustration

Lexique des fonctions

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique des variables

x (entier) premier entier

y (entier) second entier

z (entier) somme des deux entiers

DONNÉE

DONNÉE

INTERMÉDIAIRE

Algorithme

$z \leftarrow$ somme(x, y)

écrire z

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique local des variables

c (entier) somme de a et b

Algorithme de somme

$c \leftarrow a + b$

retourner c

Illustration

Lexique des fonctions

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique des variables

x (entier) premier entier

y (entier) second entier

z (entier) somme des deux entiers

DONNÉE

DONNÉE

INTERMÉDIAIRE

Algorithme

$z \leftarrow$ somme(x, y)

écrire z

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique local des variables

c (entier) somme de a et b

a et b sont les paramètres formels

Algorithme de somme

$c \leftarrow a + b$

retourner c

Illustration

Lexique des fonctions

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique des variables

x (entier) premier entier

y (entier) second entier

z (entier) somme des deux entiers

DONNÉE

DONNÉE

INTERMÉDIAIRE

Algorithme

$z \leftarrow$ somme(x, y) \rightarrow x et y sont les paramètres effectifs
écrire z

fonction somme(**in** a : entier, **in** b : entier) : **ret** entier

Lexique local des variables

c (entier) somme de a et b

\rightarrow a et b sont les paramètres formels

Algorithme de somme

$c \leftarrow a + b$

retourner c

Exemple : algorithme principal

Calcule et affiche le volume d'un certain nombre de prismes à base triangulaire équilatérale. Toutes les informations sont entrées par l'utilisateur.

Lexique des fonctions

fonction `volPrisme`(*in* `côté` : réel, *in* `hauteur` : réel) : **ret** réel

Calcule le volume d'un prisme de côté et de hauteur donnés.

Lexique des variables

<code>nbVol</code>	(entier)	nombre de volumes à calculer	INTERMÉDIAIRE
<code>i</code>	(entier)	compteur de boucle	INTERMÉDIAIRE
<code>hauteurPri</code>	(réel)	hauteur du prisme	INTERMÉDIAIRE
<code>côtéPri</code>	(réel)	côté du triangle formant la base	INTERMÉDIAIRE

Algorithme

`nbVol` ← lire

pour `i` **de** 1 **à** `nbVol` **faire**

`côtéPri` ← lire

`hauteurPri` ← lire

 écrire "Le volume du prisme est ", `volPrisme(côtéPri, hauteurPri)`

fpour

Exemple : algorithme de la fonction

fonction volPrisme(**in** *côté* : réel, **in** *hauteur* : réel) : **ret** réel

Calcule le volume d'un prisme à base triangulaire de côté et de hauteur donnés.

Lexique local des variables

hauteurTri (réel) hauteur du triangle formant la base

surfTri (réel) surface du triangle formant la base

Algorithme de volPrisme

$hauteurTri \leftarrow côté \times \sqrt{3}/2$

$surfTri \leftarrow côté \times hauteurTri/2$

retourner $surfTri \times hauteur$

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", *volPrisme(côtéPri, hauteurPri)*

fpour

Entrées

Sorties

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* de 1 à *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", volPrisme(*côtéPri*, *hauteurPri*)

fpour

Entrées

2

Sorties

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* de 1 à *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", *volPrisme(côtéPri, hauteurPri)*

fpour

Entrées

2

Sorties

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", volPrisme(*côtéPri*, *hauteurPri*)

fpour

Entrées

2
10
20

Sorties

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

côté *hauteur* *retour de volPrisme*

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", *volPrisme(côtéPri, hauteurPri)*

fpour

Entrées

2
10
20

Sorties

Déroulement de l'exemple

Variables

<i>nbVol</i>	<input type="text" value="2"/>	<i>i</i>	<input type="text" value="1"/>	<i>côtéPri</i>	<input type="text" value="10"/>	<i>hauteurPri</i>	<input type="text" value="20"/>
<i>côté</i>	<input type="text" value="10"/>	<i>hauteur</i>	<input type="text" value="20"/>	<i>retour de volPrisme</i>	<input type="text" value="?"/>		
		<i>hauteurTri</i>	<input type="text" value="?"/>		<i>surfTri</i>	<input type="text" value="?"/>	

Algorithme de volPrisme

hauteurTri \leftarrow *côté* $\times \sqrt{3}/2$

surfTri \leftarrow *côté* \times *hauteurTri*/2

retourner *surfTri* \times *hauteur*

Entrées

2
10
20

Sorties

Déroulement de l'exemple

Variables

<i>nbVol</i>	<input type="text" value="2"/>	<i>i</i>	<input type="text" value="1"/>	<i>côtéPri</i>	<input type="text" value="10"/>	<i>hauteurPri</i>	<input type="text" value="20"/>
<i>côté</i>	<input type="text" value="10"/>	<i>hauteur</i>	<input type="text" value="20"/>	<i>retour de volPrisme</i>	<input "="" type="text" value="?"/>		
		<i>hauteurTri</i>	<input type="text" value="8,660"/>	<i>surfTri</i>	<input "="" type="text" value="?"/>		

Algorithme de volPrisme

hauteurTri ← $\text{côté} \times \sqrt{3}/2$

surfTri ← $\text{côté} \times \text{hauteurTri}/2$

retourner $\text{surfTri} \times \text{hauteur}$

Entrées

2
10
20

Sorties

Déroulement de l'exemple

Variables

<i>nbVol</i>	<input type="text" value="2"/>	<i>i</i>	<input type="text" value="1"/>	<i>côtéPri</i>	<input type="text" value="10"/>	<i>hauteurPri</i>	<input type="text" value="20"/>
<i>côté</i>	<input type="text" value="10"/>	<i>hauteur</i>	<input type="text" value="20"/>	<i>retour de volPrisme</i>	<input type="text" value="?"/>		
		<i>hauteurTri</i>	<input type="text" value="8,660"/>			<i>surfTri</i>	<input type="text" value="43,300"/>

Algorithme de volPrisme

hauteurTri ← $\text{côté} \times \sqrt{3}/2$

surfTri ← $\text{côté} \times \text{hauteurTri}/2$

retourner $\text{surfTri} \times \text{hauteur}$

Entrées

2
10
20

Sorties

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

côté *hauteur* *retour de volPrisme*

hauteurTri *surfTri*

Algorithme de volPrisme

$hauteurTri \leftarrow côté \times \sqrt{3}/2$

$surfTri \leftarrow côté \times hauteurTri/2$

retourner $surfTri \times hauteur$

Entrées

2
10
20

Sorties

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

retour de volPrisme

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

écrire "Le volume du prisme est ", *volPrisme*(*côtéPri*, *hauteurPri*)

fpour

Entrées

2
10
20

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* de 1 à *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", *volPrisme(côtéPri, hauteurPri)*

fpour

Entrées

2
10
20

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", volPrisme(*côtéPri*, *hauteurPri*)

fpour

Entrées

...

30

40

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

côté *hauteur* *retour de volPrisme*

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", *volPrisme(côtéPri, hauteurPri)*

fpour

Entrées

...

30

40

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

<i>nbVol</i>	<input type="text" value="2"/>	<i>i</i>	<input type="text" value="2"/>	<i>côtéPri</i>	<input type="text" value="30"/>	<i>hauteurPri</i>	<input type="text" value="40"/>
<i>côté</i>	<input type="text" value="30"/>	<i>hauteur</i>	<input type="text" value="40"/>	<i>retour de volPrisme</i>	<input type="text" value="?"/>		
		<i>hauteurTri</i>	<input type="text" value="?"/>		<i>surfTri</i>	<input type="text" value="?"/>	

Algorithme de volPrisme

hauteurTri ← $\text{côté} \times \sqrt{3}/2$

surfTri ← $\text{côté} \times \text{hauteurTri}/2$

retourner $\text{surfTri} \times \text{hauteur}$

Entrées

...
30
40

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

<i>nbVol</i>	<input type="text" value="2"/>	<i>i</i>	<input type="text" value="2"/>	<i>côtéPri</i>	<input type="text" value="30"/>	<i>hauteurPri</i>	<input type="text" value="40"/>
<i>côté</i>	<input type="text" value="30"/>	<i>hauteur</i>	<input type="text" value="40"/>	<i>retour de volPrisme</i>	<input type="text" value="?"/>		
		<i>hauteurTri</i>	<input type="text" value="25,981"/>	<i>surfTri</i>	<input type="text" value="?"/>		

Algorithme de volPrisme

hauteurTri ← $\text{côté} \times \sqrt{3}/2$

surfTri ← $\text{côté} \times \text{hauteurTri}/2$

retourner $\text{surfTri} \times \text{hauteur}$

Entrées

...
30
40

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

<i>nbVol</i>	2	<i>i</i>	2	<i>côtéPri</i>	30	<i>hauteurPri</i>	40
<i>côté</i>	30	<i>hauteur</i>	40	<i>retour de volPrisme</i>	?		
		<i>hauteurTri</i>	25,981	<i>surfTri</i>	389,715		

Algorithme de volPrisme

hauteurTri ← $\text{côté} \times \sqrt{3}/2$

surfTri ← $\text{côté} \times \text{hauteurTri}/2$

retourner $\text{surfTri} \times \text{hauteur}$

Entrées

...
30
40

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

côté *hauteur* *retour de volPrisme*

hauteurTri

surfTri

Algorithme de volPrisme

$hauteurTri \leftarrow côté \times \sqrt{3}/2$

$surfTri \leftarrow côté \times hauteurTri/2$

retourner $surfTri \times hauteur$

Entrées

...

30

40

Sorties

Le volume du prisme est 866,000

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

retour de volPrisme

Algorithme principal

nbVol ← lire

pour *i* **de** 1 **à** *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

écrire "Le volume du prisme est ", *volPrisme*(*côtéPri*, *hauteurPri*)

fpour

Entrées

...

30

40

Sorties

Le volume du prisme est 866,000

Le volume du prisme est 15 588,600

Déroulement de l'exemple

Variables

nbVol *i* *côtéPri* *hauteurPri*

Algorithme principal

nbVol ← lire

pour *i* de 1 à *nbVol* **faire**

côtéPri ← lire

hauteurPri ← lire

 écrire "Le volume du prisme est ", *volPrisme(côtéPri, hauteurPri)*

fpour

Entrées

...

30

40

Sorties

Le volume du prisme est 866,000

Le volume du prisme est 15 588,600

Déroulement de l'exemple

Variables

Algorithme principal

$nbVol \leftarrow \text{lire}$

pour i **de** 1 **à** $nbVol$ **faire**

$côtéPri \leftarrow \text{lire}$

$hauteurPri \leftarrow \text{lire}$

 écrire "Le volume du prisme est ", $\text{volPrisme}(côtéPri, hauteurPri)$

fpour

Entrées

...

30

40

Sorties

Le volume du prisme est 866,000

Le volume du prisme est 15 588,600

Fonction sans retour

Exemple : algorithme principal

Dessine trois carrés d'étoiles de côté 1, 3 et 5.

Lexique des fonctions

fonction dessineCarré(**in** côté : entier) : **vide**

Dessine un carré d'étoiles de côté donné.

Lexique des variables

i (entier) compteur de carrés

INTERMÉDIAIRE

Algorithme

pour *i* **de** 1 **à** 5 **par pas de** 2 **faire**

 | dessineCarré(*i*)

fpour

Fonction sans retour

Exemple : algorithme de la fonction

fonction dessineCarré(*in côté* : entier) : **vide**

Dessine un carré d'étoiles de côté donné.

Lexique local des variables

i (entier) compteur de lignes

j (entier) compteur de colonnes

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 écrire "*"

fpour

 écrire "\n"

fpour

Déroulement de l'exemple : fonction sans retour

Variables

 i

?

Sorties

Algorithme principal

pour i de 1 à 5 par pas de 2 **faire**

 | dessineCarré(i)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

 i

1

Sorties

Algorithme principal

pour i de 1 à 5 par pas de 2 faire

| dessineCarré(i)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

Sorties

Algorithme principal

```
pour i de 1 à 5 par pas de 2 faire  
| dessineCarré(i)  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

Algorithme de dessineCarré

```
pour i de 1 à côté faire
  pour j de 1 à côté faire
 | écrire "*"
  fpour
  | écrire "\n"
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i *j*

Sorties

Algorithme de dessineCarré

```

pour i de 1 à côté faire
  | pour j de 1 à côté faire
  | | écrire "*"
  | fpour
  | écrire "\n"
fpour
  
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

*

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 | écrire "*"

fpour

 écrire "\n"

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

*

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 | écrire "*"

fpour

 écrire "\n"

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i 1

côté 1

i 2

j 2

Sorties

*

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 | écrire "*"

fpour

 | écrire "\n"

fpour

// Instruction **retourner** implicite.

Déroulement de l'exemple : fonction sans retour

Variables

i

1

Sorties

*

Algorithme principal

pour *i* de 1 à 5 par pas de 2 **faire**

 | **dessineCarré**(*i*)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

 i

3

Sorties

*

Algorithme principal

pour i de 1 à 5 par pas de 2 faire

| dessineCarré(i)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i 3

côté 3

Sorties

*

Algorithme principal

pour *i* de 1 à 5 par pas de 2 **faire**

 | **dessineCarré**(*i*)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

*

Algorithme de dessineCarré

```
pour i de 1 à côté faire
  pour j de 1 à côté faire
 | écrire "*"
  fpour
  | écrire "\n"
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

*

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 | écrire "*"

fpour

 écrire "\n"

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i 3

côté 3

i 1

j 4

Sorties

*

Algorithme de dessineCarré

```
pour i de 1 à côté faire
  pour j de 1 à côté faire
 écrire "*"
  fpour
  écrire "\n"
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i 3

côté 3

i 2

j 4

Sorties

```
*  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" 
  | fpour  
  | écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i 3

côté 3

i 2

j 4

Sorties

```
*  
***  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
| pour j de 1 à côté faire  
| | écrire "*" fpour  
| | écrire "\n" fpour  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" 
  | fpour  
  | écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i 3

côté 3

i 3

j 4

Sorties

```
*  
***  
***  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" fpour  
  | | écrire "\n" fpour  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
| pour j de 1 à côté faire  
| | écrire "*" 
| fpour  
| écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i 3

côté 3

i 4

j 4

Sorties

```
*  
***  
***  
***
```

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 | écrire "*"

fpour

 | écrire "\n"

fpour

// Instruction **retourner** implicite.

Déroulement de l'exemple : fonction sans retour

Variables

i

3

Sorties

```
*  
***  
***  
***
```

Algorithme principal

```
pour i de 1 à 5 par pas de 2 faire  
| dessineCarré(i)  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

5

Sorties

```
*  
***  
***  
***
```

Algorithme principal

pour *i* de 1 à 5 par pas de 2 faire

| dessineCarré(*i*)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

i 5

côté 5

Sorties

```
*  
***  
***  
***
```

Algorithme principal

```
pour i de 1 à 5 par pas de 2 faire  
| dessineCarré(i)  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" 
  | fpour  
  | écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***  
***
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" 
  | fpour  
  | écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***  
***  
*****
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" fpour  
  | écrire "\n" fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***  
***  
*****
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" 
  | fpour  
  | écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*
***
***
***
*****
*****
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire
  pour j de 1 à côté faire
 écrire "*"
  fpour
  écrire "\n"
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*  
***  
***  
***  
*****  
*****
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire  
  | pour j de 1 à côté faire  
  | | écrire "*" 
  | fpour  
  | écrire "\n"  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```

*
***
***
***
*****
*****
*****

```

Algorithme de dessineCarré

```

pour i de 1 à côté faire
  pour j de 1 à côté faire
 écrire "*"
  fpour
  écrire "\n"
fpour

```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```
*
***
***
***
*****
*****
*****
```

Algorithme de dessineCarré

```
pour i de 1 à côté faire
| pour j de 1 à côté faire
| | écrire "*"
| fpour
| écrire "\n"
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```

*
***
***
***
*****
*****
*****
*****

```

Algorithme de dessineCarré

```

pour i de 1 à côté faire
  pour j de 1 à côté faire
 écrire "*"
  fpour
  écrire "\n"
fpour

```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```

*
***
***
***
*****
*****
*****
*****

```

Algorithme de dessineCarré

```

pour i de 1 à côté faire
  | pour j de 1 à côté faire
  | | écrire "*"
  | fpour
  | | écrire "\n"
fpour

```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i *j*

Sorties

```

*
***
***
***
*****
*****
*****
*****
*****

```

Algorithme de dessineCarré

```

pour i de 1 à côté faire
  | pour j de 1 à côté faire
  | | écrire "*"
  | fpour
  | écrire "\n"
fpour

```

Déroulement de l'exemple : fonction sans retour

Variables

i

côté

i

j

Sorties

```

*
***
***
***
*****
*****
*****
*****
*****

```

Algorithme de dessineCarré

```

pour i de 1 à côté faire
  | pour j de 1 à côté faire
  | | écrire "*"
  | fpour
  | | écrire "\n"
fpour

```

Déroulement de l'exemple : fonction sans retour

Variables

i 5

côté 5

i 6

j 6

Sorties

```
*
***
***
***
*****
*****
*****
*****
*****
```

Algorithme de dessineCarré

pour *i* de 1 à *côté* faire

pour *j* de 1 à *côté* faire

 | écrire "*"

fpour

 | écrire "\n"

fpour

// Instruction **retourner** implicite.

Déroulement de l'exemple : fonction sans retour

Variables

i 5

Sorties

```
*  
***  
***  
***  
*****  
*****  
*****  
*****  
*****
```

Algorithme principal

```
pour i de 1 à 5 par pas de 2 faire  
| dessineCarré(i)  
fpour
```

Déroulement de l'exemple : fonction sans retour

Variables

i

7

Sorties

```
*
***
***
***
*****
*****
*****
*****
*****
```

Algorithme principal

pour *i* de 1 à 5 par pas de 2 faire

| dessineCarré(*i*)

fpour

Déroulement de l'exemple : fonction sans retour

Variables

Sorties

```
*  
***  
***  
***  
*****  
*****  
*****  
*****  
*****
```

Algorithme principal

```
pour  $i$  de 1 à 5 par pas de 2 faire  
  | dessineCarré( $i$ )  
fpour
```

Paramètres **out**

- Le mécanisme de retour de fonction ne permet de retourner qu'un seul résultat.
- Pour retourner plusieurs résultats, on peut utiliser les paramètres de mode **out**.
- Les résultats sont alors retournés *via* **les variables** passées en paramètres.

Exemple : conversion heures/minutes/secondes

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide  
 Convertit une durée exprimée en secondes en heures, minutes, secondes.
```

Algorithme de hms

```
heures ← durée/3600  
minutes ← (durée mod 3600)/60  
secondes ← durée mod 60
```

Paramètres **out**

Exemple : algorithme principal

Lexique des fonctions

fonction `hms`(*in* `durée` : entier,
 out `heures` : entier, *out* `minutes` : entier, *out* `secondes` : entier) : **vide**
 Convertit une durée exprimée en secondes en heures, minutes, secondes.

Lexique des variables

<code>d</code>	(entier)	une durée en secondes	INTERMÉDIAIRE
<code>h</code>	(entier)	le nombre d'heures	INTERMÉDIAIRE
<code>m</code>	(entier)	le nombre de minutes	INTERMÉDIAIRE
<code>s</code>	(entier)	le nombre de secondes	INTERMÉDIAIRE

Algorithme

```

d ← 12345
hms(d, h, m, s)
écrire d, "secondes =", h, "heures", m, "minutes", s, "secondes"

```

Déroulement de l'exemple

Variables

d

h

m

s

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme principal

```
 $d \leftarrow 12345$ 
```

```
hms( $d$ ,  $h$ ,  $m$ ,  $s$ )
```

```
écrire  $d$ , "secondes =",  $h$ , "heures",  $m$ , "minutes",  $s$ , "secondes"
```

Sorties

Déroulement de l'exemple

Variables

d

h

m

s

fonction hms(**in** *durée* : entier,
out *heures* : entier, **out** *minutes* : entier, **out** *secondes* : entier) : **vide**

Algorithme principal

$d \leftarrow 12345$

hms(d, h, m, s)

écrire d , "secondes =", h , "heures", m , "minutes", s , "secondes"

Sorties

Déroulement de l'exemple

Variables

d 12345

h ?

m ?

s ?

durée 12345

heures

minutes

secondes

fonction hms(**in** *durée* : entier,
 out *heures* : entier, **out** *minutes* : entier, **out** *secondes* : entier) : **vide**

Algorithme principal

d ← 12345

hms(*d*, *h*, *m*, *s*)

écrire *d*, "secondes =", *h*, "heures", *m*, "minutes", *s*, "secondes"

Sorties

Déroulement de l'exemple

Variables

d 12345

h ?

m ?

s ?

durée 12345

heures

minutes

secondes

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme de hms

heures ← *durée*/3600

minutes ← (*durée* mod 3600)/60

secondes ← *durée* mod 60

Sorties

Déroulement de l'exemple

Variables

d 12345

h 3

m ?

s ?

durée 12345

heures

minutes

secondes

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme de hms

heures ← *durée*/3600

minutes ← (*durée* mod 3600)/60

secondes ← *durée* mod 60

Sorties

Déroulement de l'exemple

Variables

d 12345

h 3

m 25

s ?

durée 12345

heures

minutes

secondes

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme de hms

heures \leftarrow *durée*/3600

minutes \leftarrow (*durée* mod 3600)/60

secondes \leftarrow *durée* mod 60

Sorties

Déroulement de l'exemple

Variables

d 12345

h 3

m 25

s 45

durée 12345

heures

minutes

secondes

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme de hms

heures ← *durée*/3600

minutes ← (*durée* mod 3600)/60

secondes ← *durée* mod 60

Sorties

Déroulement de l'exemple

Variables

d 12345

h 3

m 25

s 45

durée 12345

heures

minutes

secondes

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme de hms

heures ← *durée*/3600

minutes ← (*durée* mod 3600)/60

secondes ← *durée* mod 60

Sorties

Déroulement de l'exemple

Variables

d 12345

h 3

m 25

s 45

fonction `hms`(in *durée* : entier,
out *heures* : entier, out *minutes* : entier, out *secondes* : entier) : **vide**

Algorithme principal

$d \leftarrow 12345$

`hms`(d , h , m , s)

écrire d , "secondes =", h , "heures", m , "minutes", s , "secondes"

Sorties

Déroulement de l'exemple

Variables

d 12345

h 3

m 25

s 45

fonction `hms`(in *durée* : entier,
out *heures* : entier, out *minutes* : entier, out *secondes* : entier) : **vide**

Algorithme principal

$d \leftarrow 12345$

`hms`(*d*, *h*, *m*, *s*)

écrire *d*, "secondes =", *h*, "heures", *m*, "minutes", *s*, "secondes"

Sorties

12345 secondes = 3 heures 25 minutes 45 secondes

Déroulement de l'exemple

Variables

```
fonction hms(in durée : entier,  
 out heures : entier, out minutes : entier, out secondes : entier) : vide
```

Algorithme principal

```
d ← 12345  
hms(d, h, m, s)  
écrire d, "secondes =", h, "heures", m, "minutes", s, "secondes"
```

Sorties

```
12345 secondes = 3 heures 25 minutes 45 secondes
```

Paramètres in-out

- Lorsque les paramètres fournissent des données à la fonction, et servent également à retourner des résultats, il sont de mode **in-out**.
- Il faut, dans ce cas aussi, fournir **des variables** pour les paramètres.

Exemple : échange de deux valeurs

fonction échanger(**in-out** a : entier, **in-out** b : entier) : **vide**

Échange les valeurs des deux paramètres.

Lexique local des variables

c (entier) variable d'échange

Algorithme de échanger

$c \leftarrow a$

$a \leftarrow b$

$b \leftarrow c$

Paramètres in-out

Exemple : algorithme principal

Lexique des fonctions

fonction échanger(**in-out** a : entier, **in-out** b : entier) : **vide**

Échange les valeurs des deux paramètres.

Lexique des variables

x (entier) une première variable

INTERMÉDIAIRE

y (entier) une deuxième variable

INTERMÉDIAIRE

Algorithme

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : $x =$ ", x , " $y =$ ", y

échanger(x , y)

écrire "après : $x =$ ", x , " $y =$ ", y

Déroulement de l'exemple

Variables

 x y

Algorithme principal

 $x \leftarrow 123$ $y \leftarrow 456$ écrire "avant : $x =$ ", x , "et $y =$ ", y échanger(x, y)écrire "après : $x =$ ", x , "et $y =$ ", y

Sorties

Déroulement de l'exemple

Variables

x 123

y 456

Algorithme principal

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : $x =$ ", x , "et $y =$ ", y

échanger(x, y)

écrire "après : $x =$ ", x , "et $y =$ ", y

Sorties

Déroulement de l'exemple

Variables

x 123

y 456

Algorithme principal

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : x =", x, "et y =", y

échanger(x, y)

écrire "après : x =", x, "et y =", y

Sorties

avant : x = 123 et y = 456

Déroulement de l'exemple

Variables

x 123

y 456

a

b

Algorithme principal

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : $x =$ ", x , "et $y =$ ", y

échanger(x, y)

écrire "après : $x =$ ", x , "et $y =$ ", y

Sorties

avant : $x = 123$ et $y = 456$

Déroulement de l'exemple

Variables

x 123

y 456

a

b

c ?

Algorithme de échanger

$c \leftarrow a$

$a \leftarrow b$

$b \leftarrow c$

Sorties

avant : $x = 123$ et $y = 456$

Déroulement de l'exemple

Variables

x 123

y 456

a

b

c 123

Algorithme de échanger

$c \leftarrow a$

$a \leftarrow b$

$b \leftarrow c$

Sorties

avant : x = 123 et y = 456

Déroulement de l'exemple

Variables

Algorithme de échanger

```
 $c \leftarrow a$ 
 $a \leftarrow b$ 
 $b \leftarrow c$ 
```

Sorties

avant : $x = 123$ et $y = 456$

Déroulement de l'exemple

Variables

x 456

y 123

a

b

c 123

Algorithme de échanger

$c \leftarrow a$

$a \leftarrow b$

$b \leftarrow c$

Sorties

avant : $x = 123$ et $y = 456$

Déroulement de l'exemple

Variables

x 456

y 123

a

b

c 123

Algorithme de échanger

$c \leftarrow a$

$a \leftarrow b$

$b \leftarrow c$

Sorties

avant : $x = 123$ et $y = 456$

Déroulement de l'exemple

Variables

x 456

y 123

Algorithme principal

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : x =", x, "et y =", y

échanger(x, y)

écrire "après : x =", x, "et y =", y

Sorties

avant : x = 123 et y = 456

Déroulement de l'exemple

Variables

x 456

y 123

Algorithme principal

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : x =", x, "et y =", y

échanger(x, y)

écrire "après : x =", x, "et y =", y

Sorties

avant : x = 123 et y = 456

après : x = 456 et y = 123

Déroulement de l'exemple

Variables

Algorithme principal

$x \leftarrow 123$

$y \leftarrow 456$

écrire "avant : x =", x , "et y =", y

échanger(x, y)

écrire "après : x =", x , "et y =", y

Sorties

avant : x = 123 et y = 456

après : x = 456 et y = 123

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives**
- 10 Tableaux

Fonctions récursives

- Construire la solution d'un problème en utilisant la solution du *même* problème dans un contexte *différent* (plus simple).
- La suite des contextes doit tendre vers une solution directe (*cas terminal*).
- Les fonctions récursives sont adaptées à une certaine classe de problèmes.
- Exemple : la factorielle

$$n! = \begin{cases} 1 & \text{si } n = 0 \\ n \times (n-1)! & \text{sinon.} \end{cases}$$

Exemple

Exemple : factorielle

fonction factorielle(**in** n : entier) : **ret** entier

Calcule la factorielle de n , positif ou nul.

Lexique local des variables

résultat (entier) résultat de la fonction

Algorithme de factorielle

si $n = 0$ **alors**

| $\text{résultat} \leftarrow 1$

sinon

| $\text{résultat} \leftarrow n \times \text{factorielle}(n - 1)$

fsi

retourner résultat

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$
 - $\text{factorielle}(4) \Rightarrow 4 \times \text{factorielle}(3)$
-

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$

- $\text{factorielle}(4) \Rightarrow 4 \times \text{factorielle}(3)$

- $\text{factorielle}(3) \Rightarrow 3 \times \text{factorielle}(2)$

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$

- $\text{factorielle}(4) \Rightarrow 4 \times \text{factorielle}(3)$

- $\text{factorielle}(3) \Rightarrow 3 \times \text{factorielle}(2)$

- $\text{factorielle}(2) \Rightarrow 2 \times \text{factorielle}(1)$

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$

- $\text{factorielle}(4) \Rightarrow 4 \times \text{factorielle}(3)$

- $\text{factorielle}(3) \Rightarrow 3 \times \text{factorielle}(2)$

- $\text{factorielle}(2) \Rightarrow 2 \times \text{factorielle}(1)$

- $\text{factorielle}(1) \Rightarrow 1 \times \text{factorielle}(0)$

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$
↙
- $\text{factorielle}(4) \Rightarrow 4 \times \text{factorielle}(3)$
↙
- $\text{factorielle}(3) \Rightarrow 3 \times \text{factorielle}(2)$
↙
- $\text{factorielle}(2) \Rightarrow 2 \times \text{factorielle}(1)$
↙
- $\text{factorielle}(1) \Rightarrow 1 \times \text{factorielle}(0)$
↙
- $\text{factorielle}(0) \Rightarrow 1$ (fin de la récursion)

Exemple d'exécution

- $\text{factorielle}(5) \Rightarrow 5 \times \text{factorielle}(4)$
↙
- $\text{factorielle}(4) \Rightarrow 4 \times \text{factorielle}(3)$
↙
- $\text{factorielle}(3) \Rightarrow 3 \times \text{factorielle}(2)$
↙
- $\text{factorielle}(2) \Rightarrow 2 \times \text{factorielle}(1)$
↙
- $\text{factorielle}(1) \Rightarrow 1 \times \text{factorielle}(0)$
↙
- $\text{factorielle}(0) \Rightarrow 1$ (fin de la récursion)

Appels
récursifs

Exemple d'exécution

Exemple d'exécution

Exemple d'exécution

Exemple d'exécution

Exemple d'exécution

Exemple d'exécution

Exemple d'exécution

Exemple avec AlgoBox : factorielle

Code de l'algorithme

```
VARIABLES  
  n EST_DU_TYPE NOMBRE  
  factorielle EST_DU_TYPE NOMBRE  
DEBUT_ALGORITHME  
  LIRE n  
  SI (n==0) ALORS  
 DEBUT_SI  
 factorielle PREND_LA_VALEUR 1  
 FIN_SI  
  SINON  
 DEBUT_SINON  
 factorielle PREND_LA_VALEUR n*F2(n-1)  
 FIN_SINON  
  AFFICHER "n! = "  
  AFFICHER factorielle  
FIN_ALGORITHME
```

Opérations standards Utiliser une fonction numérique Dessiner dans un repère Fonction avancée

✘ Utiliser la fonction F2 avec comme paramètres : Si (n!=0) RENDRE n*F2(n-1)

Si renvoyer

Dans les autres cas, renvoyer

Exemple avec Algobox : pgcd

Code de l'algorithme

```

▼ VARIABLES
  | - p EST_DU_TYPE NOMBRE
  | - q EST_DU_TYPE NOMBRE
  | - pgcd EST_DU_TYPE NOMBRE
▼ DEBUT_ALGORITHME
  | - LIRE p
  | - LIRE q
  | - pgcd PREND_LA_VALEUR F2(p,q)
  | - AFFICHER pgcd
▼ FIN_ALGORITHME

```

Opérations standards Utiliser une fonction numérique Dessiner dans un repère Fonction avancée

✖ Utiliser la fonction F2 avec comme paramètres :

Si renvoyer

Dans les autres cas, renvoyer

```

Si (p==0) RENVOYER q
Si (q==0) RENVOYER p
Si (q<=p) RENVOYER F2(p-q,q)

```

Caractéristiques des fonction récursives

- Une fonction récursive *valide* doit contenir :
 - *au moins* un appel à elle-même avec des *paramètres différents* ;
 - *au moins* un cas où elle ne s'appelle pas ;

⇒ *au moins* une conditionnelle pour séparer ces différents cas.
- On dit que la récursivité est *terminale* lorsque l'appel récursif est la *dernière instruction* réalisée lors de l'appel courant.
- S'il y a des traitements *après* l'appel récursif, on a une récursivité *non terminale*.

Deux exemples...

Exemple 1 : litÉcritOrdo

fonction litÉcritOrdo(**in** *nb* : entier) : **vide**

Lit, puis écrit dans le même ordre, *nb* nombres entiers.

Lexique local des variables

valeur (entier) valeur lue

Algorithme de litÉcritOrdo

si *nb* > 0 **alors**

valeur ← lire

 écrire *valeur*

 litÉcritOrdo(*nb* − 1)

fsi

Deux exemples...

Exemple 1 : litÉcritOrdo

fonction litÉcritOrdo(**in** *nb* : entier) : **vide**

Lit, puis écrit dans le même ordre, *nb* nombres entiers.

Lexique local des variables

valeur (entier) valeur lue

Algorithme de litÉcritOrdo

si *nb* > 0 **alors**

valeur ← lire

 écrire *valeur*

 litÉcritOrdo(*nb* - 1)

fsi

- La récursivité est terminale.

Deux exemples

Exemple 2 : litÉcritInv

fonction litÉcritInv(**in** *nb* : entier) : **vide**

Lit, puis écrit dans l'ordre inverse, *nb* nombres entiers.

Lexique local des variables

valeur (entier) valeur lue

Algorithme de litÉcritInv

si *nb* > 0 **alors**

valeur ← lire

 litÉcritInv(*nb* - 1)

 écrire *valeur*

fsi

Deux exemples

Exemple 2 : litÉcritInv

fonction litÉcritInv(**in** *nb* : entier) : **vide**

Lit, puis écrit dans l'ordre inverse, *nb* nombres entiers.

Lexique local des variables

valeur (entier) valeur lue

Algorithme de litÉcritInv

si *nb* > 0 **alors**

valeur ← lire

 litÉcritInv(*nb* - 1)

 écrire *valeur*

fsi

- La récursivité n'est pas terminale.

Autre exemple

- Calcul du coefficient binomial $\binom{n}{k}$:

$$\binom{n}{k} = \begin{cases} 0 & \text{si } k > n \\ 1 & \text{si } k = 0 \text{ ou } k = n \\ \binom{n-1}{k-1} + \binom{n-1}{k} & \text{sinon} \end{cases}$$

Calcul de $\binom{n}{k}$

fonction cnk(**in** n : entier, **in** k : entier) : **ret** entier

Algorithme de cnk

si $k > n$ **alors**

retourner 0

sinon si $k = 0 \vee k = n$ **alors**

retourner 1

sinon

retourner cnk($n - 1, k - 1$) + cnk($n - 1, k$)

fsi

Exécution de $\text{cnk}(4, 2)$

$\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

$\text{cnk}(4, 2)$

$\text{cnk}(3, 1)$

Exécution de $\text{cnk}(4, 2)$

$\text{cnk}(4, 2)$

$\text{cnk}(3, 1)$

$\text{cnk}(2, 0)$

Exécution de $\text{cnk}(4, 2)$

$\text{cnk}(4, 2)$

$\text{cnk}(3, 1)$

$\text{cnk}(2, 0)$ 1

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Exécution de $\text{cnk}(4, 2)$

Plan

- 1 Introduction
- 2 Langage algorithmique
- 3 Lexique des variables
- 4 Algorithme
- 5 Lexique des constantes
- 6 Structures conditionnelles
- 7 Structures itératives
- 8 Fonctions
- 9 Fonctions récursives
- 10 Tableaux**

Les tableaux

- Structure de données qui permet de rassembler un ensemble de valeurs de *même* type sous un *même* nom en les différenciant par un *indice*.
- Exemple :

tNotes

--	--	--	--	--	--

 un tableau de 6 réels

Déclaration (exemple)

Lexique des variables

tNotes (tableau [6] de réels) Liste de notes INTERMÉDIAIRE

Les tableaux

- Structure de données qui permet de rassembler un ensemble de valeurs de *même* type sous un *même* nom en les différenciant par un *indice*.
- Exemple :

tNotes

--	--	--	--	--	--

 un tableau de 6 réels

Déclaration (exemple)

Lexique des variables

<i>tNotes</i>	(tableau [6] de réels)	Liste de notes	INTERMÉDIAIRE
---------------	------------------------	----------------	---------------

Type des éléments du tableau

Nombre d'éléments dans le tableau

Les tableaux

- Structure de données qui permet de rassembler un ensemble de valeurs de *même* type sous un *même* nom en les différenciant par un *indice*.

- Exemple :

tNotes

--	--	--	--	--	--

 un tableau de 6 réels

Déclaration (exemple)

Lexique des variables

tNotes (tableau [6] de réels) Liste de notes INTERMÉDIAIRE

- Chaque élément est repéré dans le tableau par un indice qui varie de 0 à *taille* - 1 (ex. : *tNotes*[-1] et *tNotes*[6] **n'existent pas !**).

0 1 2 3 4 5

tNotes

--	--	--	--	--	--

- On accède à la case 2 par *tNotes*[2]. **Attention, c'est la 3^e case !**

Tableaux de constantes

- Placé dans le lexique des constantes.
- On indique le contenu par la liste des valeurs entre $\{\dots\}$.

Exemple

- On a besoin de la liste des nombres de jours des mois de l'année
⇒ on peut définir un tableau dans le lexique des constantes

Lexique des constantes

*t*JoursMois (tableau [12] d'entiers) = {31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31} nombre de jours par mois

Initialisation d'un tableau

- Lorsqu'on connaît les valeurs initiales à placer dans un tableau on peut le faire en une seule instruction (attention ceci dépend du langage de programmation utilisé) :

$$\text{tableau} \leftarrow \{ \text{liste de valeurs} \}$$

- Le *nombre d'éléments* dans la liste doit correspondre au *nombre d'éléments* du tableau.

Exemple

Lexique des variables

tMesValeurs (tableau [8] d'entiers) ...

INTERMÉDIAIRE

Algorithme

```
// Initialisation du tableau tMesValeurs  
tMesValeurs  $\leftarrow$  {5, 9, -4, 2, 12, 17, 2, 7}  
...
```

Lecture/affichage d'un tableau

- Pour initialiser un tableau avec des valeurs fournies par l'utilisateur, on est obligé de lire les valeurs *une par une*.
- Une *boucle* de lecture est donc nécessaire.
- L'affichage se fait aussi élément par élément.

Lecture/affichage d'un tableau

- Pour initialiser un tableau avec des valeurs fournies par l'utilisateur, on est obligé de lire les valeurs *une par une*.
- Une *boucle* de lecture est donc nécessaire.
- L'affichage se fait aussi élément par élément.

Exemple

Algorithme

```
pour  $i$  de 0 à  $nbElem - 1$  faire // boucle de lecture...  
  |  $tab[i] \leftarrow$  lire  
fpour  
...  
pour  $i$  de 0 à  $nbElem - 1$  faire // boucle d'écriture...  
  | écrire  $tab[i]$ 
fpour
```

Lecture/affichage d'un tableau

- Pour initialiser un tableau avec des valeurs fournies par l'utilisateur, on est obligé de lire les valeurs *une par une*.
- Une *boucle* de lecture est donc nécessaire.
- L'affichage se fait aussi élément par élément.

Exemple

Algorithme

```
pour i de 0 à nbElem - 1 faire // boucle de lecture...  
  | tab[i] ← lire  
fpour  
...  
pour i de 0 à nbElem - 1 faire // boucle d'écriture...  
  | écrire tab[i]  
fpour
```

- **Attention à ne pas sortir du tableau !**

Tableaux avec AlgoBox

Code de l'algorithme

```
▼ VARIABLES  
  | L EST_DU_TYPE LISTE  
  | EST_DU_TYPE NOMBRE  
▼ DEBUT_ALGORITHME  
  | L[1] PREND_LA_VALEUR 5:9:-4:2:12:17:2:7  
  ▼ POUR i ALLANT_DE 1 A 8  
 | -DEBUT_POUR  
 | -AFFICHER L[i]  
 | -AFFICHER " "  
 | -FIN_POUR  
  FIN_ALGORITHME
```

Tableaux en Visual Basic

Déclaration

- **Forme générale** : `<nom>[<taille>]<type>`
- **Exemple** : `Dim tMesValeurs(8) as Integer`

Tableaux en Visual Basic

Déclaration

- **Forme générale** : `<nom>[<taille>]<type>`
- **Exemple** : `Dim tMesValeurs(8) as Integer`

Initialisation

- À la déclaration uniquement.
- Si la taille est omise, on obtient un tableau dynamique.

Tableaux en Visual Basic

Déclaration

- **Forme générale** : `<nom> [<taille>] <type>`
- **Exemple** : `Dim tMesValeurs(8) as Integer`

Initialisation

- À la déclaration uniquement.
- Si la taille est omise, on obtient un tableau dynamique.

Utilisation

- Similaire au langage algorithmique.
- Les indices sont placés entre parenthèses, et vont de 0 à *taille*. Pour obtenir un tableau de taille n dont le premier indice est 1 on le déclare ainsi...`Dim tMesValeurs(1 To n) as Integer...`
- **Exemple** : `a = tMesValeurs(5) + 6; tMesValeurs(6) = a + a;`
- **Attention à ne pas *sortir* des tableaux !**
- **Aucune vérification n'est faite à l'exécution (comportement indéfini) !**

Tableaux en Visual Basic : exemple

```
Const tmax = 100

Sub tableau()

Dim n As Integer
Dim t(1 To tmax) As Double

Do
n = InputBox("Combien de valeurs voulez-vous saisir ?")
Loop Until n > 0 And n <= tmax

For i = 1 To n
t(i) = InputBox("Entrez la " & i & " ème valeur du tableau")
Next

For i = 1 To n
MsgBox ("t[" & i & "] = " & t(i))
Next

End Sub
```

Tableaux et fonctions

- On peut passer un tableau en paramètre d'une fonction.
- Il faut en général passer aussi la *taille* du tableau

Exemple

fonction lirePrix(**out** *tPrix* : tableau de réels, **in** *taille* : entier) : **vide**

Lit *taille* prix et les stocke dans *tPrix*.

Lexique local des variables

i (entier) Indice de la boucle de lecture

Algorithme de lirePrix

pour *i* de 0 à *taille* - 1 **faire**

 | *tPrix*[*i*] ← lire

fpour

Exemple

- Édition d'une facture correspondant à l'achat de produits en quantités données par l'utilisateur, parmi une liste de de NB_PROD produits de prix donnés et numérotés de 1 à NB_PROD .

Lexique des constantes

NB_PROD (entier) = 10 nombre de produits en vente

Lexique des fonctions

fonction lirePrix(**out** $tPrix$: tableau de réels, **in** $taille$: entier) : **vide**

Lexique des variables

$tPrix$	(tableau [NB_PROD] de réels)	liste des prix des produits	INTERMÉDIAIRE
$total$	(réel)	montant total de la facture	INTERMÉDIAIRE
$numProd$	(entier)	suite des numéros de produits achetés	INTERMÉDIAIRE
$quantité$	(entier)	suite des quantités de produits	INTERMÉDIAIRE

Exemple (suite)

Algorithme

```
// remplissage de la liste des prix des produits
lirePrix(tPrix, NB_PROD)
total ← 0

// lecture du premier numéro de produit
numProd ← lire
tant que numProd ≠ EOF faire
 si numProd ≥ 1 ∧ numProd ≤ NB_PROD alors
 | quantité ← lire
 | total ← total + quantité × tPrix[numProd - 1]
 fsi
 numProd ← lire
ftant
écrire "Le montant total est ", total, "€"
```

Exemple (suite)

Algorithme

```
// remplissage de la liste des prix des produits
lirePrix(tPrix, NB_PROD)
total ← 0

// lecture du premier numéro de produit
numProd ← lire
tant que numProd ≠ EOF faire
 si numProd ≥ 1 ∧ numProd ≤ NB_PROD alors
 | quantité ← lire
 | total ← total + quantité × tPrix[numProd - 1]
 fsi
 numProd ← lire
ftant
écrire "Le montant total est ", total, "€"
```

- Vérification de la validité du numéro.

Exemple (suite)

Algorithme

```
// remplissage de la liste des prix des produits
lirePrix(tPrix, NB_PROD)
total ← 0

// lecture du premier numéro de produit
numProd ← lire
tant que numProd ≠ EOF faire
 si numProd ≥ 1 ∧ numProd ≤ NB_PROD alors
 | quantité ← lire
 | total ← total + quantité × tPrix[numProd - 1]
 fsi
 numProd ← lire
ftant
écrire "Le montant total est ", total, "€"
```

- Décalage pour les indices du tableau.

Parcours en sens inverse

- On peut aussi parcourir un tableau de la fin vers le début.

Exemple

Impression d'une liste de valeurs lues, en ordre inverse.

Lexique des variables

<i>taille</i>	(entier)	taille du tableau	DONNÉE
<i>tab</i>	(tableau [<i>taille</i>] d'entiers)	un tableau...	INTERMÉDIAIRE
<i>i</i>	(entier)	compteur de boucle	INTERMÉDIAIRE

Algorithme

```

pour i de 0 à taille - 1 faire
  | tab[i] ← lire
fpour
pour i de taille - 1 à 0 en descendant faire
  | écrire tab[i]
fpour
  
```

Compter les voyelles dans un texte

Exemple

Données

/ (texte lu)

Résultat

Affiche le nombre d'occurrences des lettres 'a', 'e', 'i', 'o', 'u' et 'y' dans un texte.

Idée

Lire le texte caractère par caractère pour compter les occurrences des voyelles.

Lexique des constantes

NB_VOY (entier) = 6 nombre de voyelles dans l'alphabet

Lexique des variables

<i>tNbVoy</i>	(tableau [<i>NB_VOY</i>] d'entiers)	compteurs	INTERMÉDIAIRE
<i>carLu</i>	(caractère)	caractère du texte	INTERMÉDIAIRE
<i>i</i>	(entier)	indice de compteur	INTERMÉDIAIRE

Compter les voyelles dans un texte (suite)

Algorithmme

Algorithmme

```
tNbVoy ← {0,0,0,0,0,0}
```

```
carLu ← lire
```

```
tant que carLu ≠ EOF faire
```

```
  selon que carLu est
```

```
 cas 'a' : i ← 0
```

```
 cas 'e' : i ← 1
```

```
 cas 'i' : i ← 2
```

```
 cas 'o' : i ← 3
```

```
 cas 'u' : i ← 4
```

```
 cas 'y' : i ← 5
```

```
 défaut : i ← -1
```

```
  fselon
```

```
...
```

```
(suite)
```

```
...
```

```
  si i ≠ -1 alors
```

```
 | tNbVoy[i] ← tNbVoy[i] + 1
```

```
  fsi
```

```
 carLu ← lire
```

```
ftant
```

```
  écrire "Nombre de a:", tNbVoy[0]
```

```
  écrire "Nombre de e:", tNbVoy[1]
```

```
  écrire "Nombre de i:", tNbVoy[2]
```

```
  écrire "Nombre de o:", tNbVoy[3]
```

```
  écrire "Nombre de u:", tNbVoy[4]
```

```
  écrire "Nombre de y:", tNbVoy[5]
```

Avec un tableau de constantes

Variante de l'exemple

Idée

Comme précédemment, mais en utilisant un tableau constant de caractères à la place de la structure *selon que*.

Lexique des constantes

<code>NB_VOY</code>	(entier)	= 6	nombre de voyelles dans l'alphabet
<code>tVoy</code>	(tableau [<code>NB_VOY</code>] de caractères)	= {'a', 'e', 'i', 'o', 'u', 'y'}	liste des voyelles

Lexique des variables

<code>tNbVoy</code>	(tableau [<code>NB_VOY</code>] d'entiers)	compteurs	INTERMÉDIAIRE
<code>carLu</code>	(caractère)	caractère du texte	INTERMÉDIAIRE
<code>i</code>	(entier)	indice de compteur	INTERMÉDIAIRE

Avec un tableau de constantes (suite)

Algorithme

Algorithme

$tNbVoy \leftarrow \{0, 0, 0, 0, 0, 0\}$

$carLu \leftarrow \text{lire}$

tant que $carLu \neq \text{EOF}$ **faire**

pour i **de** 0 **à** $NB_VOY - 1$ **faire**

si $carLu = tVoy[i]$ **alors**

$tNbVoy[i] \leftarrow tNbVoy[i] + 1$

fsi

fpour

$carLu \leftarrow \text{lire}$

ftant

pour i **de** 0 **à** $NB_VOY - 1$ **faire**

 écrire "Nombre de ", $tVoy[i]$, ":", $tNbVoy[i]$

fpour

Annexe

Références

Arnaud GIERSCH

Algorithmique 1ère Année
Communication privée, 2012

Sylvain CONTASSOT-VIVIER

Algorithmique 1ère Année
Communication privée, 2007

Thomas H. CORMEN, Charles E. LEISERSON, Ronald L. RIVEST et Clifford STEIN

Introduction to Algorithms
The MIT Press, 2^e édition, 2001

ISO/IEC JTC1/SC22

ISO/IEC 14882:2003(E) : Programming languages – C++
ISO/IEC, 2^e édition, 2003

Bjarne STROUSTRUP

Le langage C++
CampusPress France, 3^e édition, 1999